UNITED STATES AIR FORCE ### OGGUPATIONAL SURVEY REPORT SUPPLEMENT AIR FORCE RESERVE COMPONENT AVIONIC COMMUNICATION AND NAVIGATION SYSTEMS AFSC 455X2 (FORMERLY 328X0 AND 328X1) AFPT 90-328-318/819 JUNE 1989 OCCUPATIONAL ANALYSIS PROGRAM USAF OCCUPATIONAL MEASUREMENT CENTER AIR TRAINING COMMAND RANDOLPH AFB, TEXAS 78150-5000 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED ### DISTRIBUTION FOR AFSC 455X2 (FORMERLY 328XO and 328X1) OSR SUPPLEMENT AND SUPPORTING DOCUMENTS | | OSR
<u>SUP</u> | ANL
EXT | TNG
EXT | Joe
Inv | |--|---|------------|----------------|------------| | AFLMC/LGM
AFMPC/DPMRPQ1 | 1 | | 1 Set | | | ANGSC/LGM (ANDREWS AFB MD 20331-6008) ARMY OCCUPATIONAL SURVEY BRANCH CCAF/AYX | 2
2
1
1 | | 1 Set | | | DEFENSE TECHNICAL INFORMATION CENTER DET 3, USAFOMC (KEESLER AFB MS) HQ AFISC/DAP (CORTING AFB CA 21222 CORT) | 2
1
2 | 1 Set | 1 Set | | | HQ AFRES/LGMMT (ROBINS AFB GA 31098-6001)
HQ ATC/DPAE | 2
2
3
2
3
1
3
1
1
1
1 | | 1 Set
1 Set | | | HQ ATC/TTOA
HQ MAC/DPAT | 2 | | 1 Set
1 Set | | | HQ MAC/TTGT | 3
1 | | 1 Set | | | HQ SAC/DPAT | 3 | | 1 Set | | | HQ SAC/TTGT | ĺ | | 1 Set | | | HQ TAC/DPATJ | 3 | | 1 Set | | | HQ TAC/TTGT | 1 | | 1 Set | | | HQ USAF/DPPE | 1 | | | | | HQ USAF/LEYM | 1 | | 1 Set | | | HRL/ID | | 1m Set | 1m/1h Set | | | HRL/MODS | 2 | 1m Set | 1m Set | | | NGB/MP (WASH DC 20310) | 1 | | | | | NODAC | 1 | | | | | USAF/REPX (WASH DC 20330-1000) | 1 | | | | | USMC (CODE TE-310) | 1 | | | | | 3300 TCHTW/TTGX (KEESLER AFB MS) | 1
1
3
1 | 1 Set | 1 Set | | | 3300 TCHTW/TTS (KEESLER AFB MS) | | | 1 Set | | | 3507 ACS/DPKI | 1 | | | | | USAFOMC/OMDQ | 1
10 | 2- 5-+- | E \$0+0 | | | USAFOMC/OMYXL | 10 | 2m Sets | 2 26/2 | | Set includes 4 extracts (1 each) for 328XO USAF Reserves, 328XO Air National Guard, 328X1 USAF Reserves and 328X1 Air National Guard m = microfiche h = hard copy ### TABLE OF CONTENTS | | PAGE
NUMBER | |---|----------------| | PREFACE | iıi | | SUMMARY OF RESULTS | iv | | INTRODUCTION | 1 | | Background , | 1 | | SURVEY METHODOLOGY | 2 | | Inventory Development | 2
2
3 | | SPECIALTY JOBS (Career Ladder Structure) | 9 | | Overview of Specialty Jobs | 9
10
19 | | ANALYSIS OF DAFSC GROUPS | 30 | | Avionic Communications (AFSC 328X0) | 32
35
38 | | ANALYSIS OF AFR 39-1 SPECIALTY DESCRIPTIONS | 38 | | TRAINING ANALYSIS | 38 | | First-Enlistment Data | 38 | | Review | 42
50 | | JOB SATISFACTION ANALYSIS | 50 | | ADDITIONAL ISSUES | 57 | | IMPLICATIONS | 64 | | APPENDIX A | 67 | | APPENDIX B | 68 | | APPENDIX C | 69 | | APPENDIX O | 70 | ### PREFACE This report presents the results of an Air Force occupational survey of the Avionic Communications (AFSC 328X0) and Avionic Navigation Systems (AFSC 328X1) career ladders for Air Force Reserve Component personnel in the USAF Reserve and the Air National Guard. Authority for conducting specialty surveys is contained in AFR 35-2. Computer products used in this report are available for use by operations and training officials. The Air Force Occupational Survey Program has been in existence since 1956, when initial research was undertaken by the Human Resources Laboratory (HPL) to develop a methodology for gathering and analyzing occupational information. In 1967, an occupational survey program was established within the Air Training Command and surveys were produced annually for 12 enlisted specialties. In 1972, the program was expanded to conduct occupational surveys covering 51 career ladders annually. In late 1976, the program was again expanded to include the survey of officer utilization fields, to permit special management applications projects, and to support interservice or joint service occupational analysis. Mr William C. Cosgrove, Occupational Analyst, developed the survey instrument for AFSC 328XO, and Second Lieutenant Wendy Limbaugh, Occupational Analyst, developed the survey instrument for AFSC 328X1. Mr Cosgrove analyzed the survey data and wrote the final report. Technical Sergeant Joe Seitz and Ms Olga Velez provided computer programming support, and Mr Richard Ramos provided administrative support. This report has been reviewed and approved for release by Lieutenant Colonel Charles D. Gorman, Chief, Airman Analysis Branch, Occupational Analysis Division, USAF Occupational Measurement Center. Copies of this report are distributed to Air Staff sections, major commands, and other interested training and management personnel. Additional copies may be requested from the USAF Occupational Measurement Center, Attention: Chief, Occupational Analysis sission (OMY), Randolph AFB, Texas 78150-5000. BOBBY P. TINDELL Colonel, USAF Commander USAF Occupational Measurement Center JOSEPH S. TARTELL Chief, Occupational Analysis Division USAF Occupational Measurement Center ### SUMMARY OF RESULTS - 1. Survey Coverage: Inventory booklets were distributed to USAF Reserve and Air National Guard (ANG) personnel in the Avionic Communications (AFSC 328X0) and Avionic Navigation Systems (AFSC 328X1) career ladders during the winter and spring of 1988. Twenty-nine percent of the USAF Reserve Avionic Communications personnel and 37 percent of the ANG Avionic Communications personnel responded to the survey and comprise the AFSC 328X0 survey samples. The AFSC 128X1 survey samples include 36 percent of the USAF Reserve Avionic Navigation Systems personnel and 42 percent of the ANG Avionic Navigation Systems personnel. - 2. <u>Career Ladder Structure</u>: Both the USAF Reserve and the ANG Communications (AFSC 328X0) survey samples had two separate jobs identified. One was directly involved with the performance of technical duties and tasks within the career ladder, while the other consisted of supervisory duties and tasks. Jobs from the Avionic Navigation Systems (AFSC 328X1) survey data broke out slightly differently for the USAF Reserve and the ANG. Three jobs were identified for the USAF Reserve: a general maintenance technically-oriented job, a supervisory job, and a quality assurance inspector job. The ANG survey data broduced four jobs. Three are the same as the USAF Reserve jobs, with the fourth being a Maintenance Controller. All jobs identified have counterparts in the Active-duty Military survey. - 3. <u>Career Ladder Progression</u>: The 3- and 5-skill level jobs were quite technical in nature. Seven-skill level members continue to perform the same technical duties, while reporting some increase in responsibility for supervisory and managerial duties. - 4. <u>Training Analysis</u>: Due to the RIVET WORKFORCE merger of AFSCs 328X0 and 328X1 into AFSC 455X2 in October 1988, the three Specialty Training Standards (STS) developed for that AFSC were analyzed. The USAF Reserve and ANG data were compared to the elements of all three STSs. Data for these two groups supported all three documents, and even supported a number of elements not supported by the Active-duty Military sample data. Survey data were also compared to the 45532 OI and more elements of the POI were supported than had been by the Active-duty Military data. - 5. Additional Issues: The ANG Bureau requested that information concerning enlistment and reenlistment incentives be gathered on Air National Guardsmen. The majority of ANG personnel sampled had not received any specific incentive to join the ANG. The majority of those who did receive an incentive indicated they would have joined the ANG even without the incentive. Civilian job considerations was the major reason given for not remaining in the ANG. - 6. <u>Implications</u>: Full-time USAF Reserve and ANG personnel perform some of the same jobs as their Active-duty Military counterparts. USAF Reserve and ANG survey data support the training documents and personnel from these components should be consulted before changes are made. Surveying Air Force Reserve component personnel is feasible and should be considered where training has a definite impact. Survey administration should be controlled through unit distribution. ### SUPPLEMENTAL OCCUPATIONAL SURVEY REPORT RESERVE COMPONENT PERSONNEL AVIONIC COMMUNICATIONS AND NAVIGATION SYSTEMS CAREER LADDERS (AFSC 328X0 AND AFSC 328X1) ### INTRODUCTION This is a report on the occupational survey of Air Force Reserve Component (USAF Reserve and Air National Guard (ANG)) personnel in the Avionic Communications (AFSC 328X0) and Avionic Navigation Systems (AFSC 328X1) career ladders completed by the USAF Occupational Measurement Center (USAFOMC) in March 1989. This report is a supplement to the Active-duty Military Occupational Survey Report (OSR) of the Avionic Communications and Navigation Systems career ladders published in March 1989. These surveys were requested by the 3300th Technical Training Wing, Keesler Technical Training Center, to obtain current task and equipment data for use in evaluation of each career A RIVET WORKFORCE-directed merger of these two ladder training program. career ladders with the Doppler portion of AFSC 328X4 into the new Communication and Navigation Systems career ladder (AFSC 455X2) and the combining of their training programs, on 31 October 1988, dictated the results of the two surveys be reported in one report. Research and Graher Andrews Charles FORD CHAIL. These surveys mark the first time that all traditional and full-time Air Force Reserve Component (USAF Reserve and ANG) personnel of any career ladder were included in an occupational survey. Full-time Air Force Reserve Component personnel participated in an earlier Corrosion Control Occupational Survey. The inclusion of Air Force Reserve Component personnel in these surveys was requested by the ANG Bureau with the concurrence of Headquarters, USAF Reserve Components. The
rationale for inclusion of Air Force Reserve Component personnel in these occupational surveys was to gather data on them as separate groups, analyze their responses just as the Active-duty Military responses are analyzed, and determine whether there are discernible differences between Active-duty Military personnel and Air Force Reserve Component personnel. Results of these surveys and those from the earlier AFSC 427X1, Corrosion Control survey, will help determine the feasibility and methodology for surveying USAF Reserve and Air National Guard personnel in the future. ### Background USAF Reserve and ANG personnel have held Avionic Communications and Avionic Navigation Systems AFSCs since the career fields were established in 1951. Avionic Communications (AFSC 328X0) personnel provide their organizations with overall maintenance support for avionic communications equipment and test equipment. The Avionic Navigation Systems (AFSC 328X1) airmen maintain avionic navigation systems equipment and related test equipment for their units. APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED Entry into these career ladders for USAF Reserve and ANG personnel occurred in at least two ways. One was where individuals joined from Activeduty Military already qualified in the AFSC. Another was where individuals entered the USAF Reserve or ANG from civilian life and were selected to attend the appropriate technical training school. Completion of the training school qualified the airmen as 3-skill level personnel in their respective fields. Additional information concerning the backgrounds of these AFSCs can be found in the <u>Background</u> section of the Active-duty Military OSR. ### SURVEY METHODOLOGY ### Inventory Development Data for these surveys were collected using USAF Job Inventory AFPT 90-328-417 (October 1987) for AFSC 328XO and USAF Job Inventory AFPT 90-328-819 (October 1987) for AFSC 328X1. The development of each inventory is described in more detail in the <u>Inventory Development</u> section of the Active-duty Military OSR. At least two of the subject-matter experts interviewed were members of the USAF Reserve. Specific questions were added to the background section of the job inventory booklets of each AFSC to help identify USAF Reserve and ANG personnel and their duty status. At the request of the ANG Bureau, questions concerning retention of ANG personnel were also included. Data gathered on these questions are discussed in the ADDITIONAL ISSUES section of this report. ### Survey Administration From December 1987 through April 1988, while Consolidated Base Personnel Offices at operational bases worldwide were administering the respective surveys to Avionic Communications and Navigations Systems Active-duty Military personnel, USAF Reserve and ANG personnel were also completing the Job Inventories at home. Unlike the first survey of Air Force Reserve Component personnel in the Corrosion Control Career Ladder (AFSC 427X1), where the job inventories were sent to points of contact at the individual's unit, these job inventories were sent directly to the individual at his or her home address. Names and home addresses of the Air Force Reserve Component participants came from computer-generated mailing lists provided by the Air Force Military Personnel Center (AFMPC), Randolph Air Force Base, Texas. All individuals who filled out an inventory first completed an identification and biographical information section. Next, they answered questions in the background portion of the inventory, where USAF Reserve and ANG personnel answered additional questions not required to be answered by Active-duty Military personnel. They were then directed to go through the booklet and check each task performed in their current job. Finally, they were asked to go back and rate each task they had checked using a 9-point scale reflecting relative time spent on each task compared to all other tasks. Ratings ranged from 1 (indicating a very small amount of time spent) to 9 (indicating a very large amount of time spent). The relative time spent on tasks was computed by first totaling all rating values on the inventory. Then the rating value for each task was divided by this total and the result multiplied by 100. The percent time spent ratings were used with the percent members performing values to help describe the various groups in the career ladder. ### Survey Sample All Air Force Reserve Component personnel in each career ladder whose name and address were on the AFMPC listings were provided survey booklets. An accompanying letter explained the survey and requested that the addressee complete and return the booklet to USAFOMC in a preaddressed postage paid envelope provided. Tables 1 and 2 show the number of USAF Reserve personnel in the survey sample of each AFSC. Tables 3 and 4 provide similar information for the ANG survey samples. The 141 USAF Reserve respondents in the AFSC 328%0 survey represent approximately 29 percent of those eligible, while in the AFSC 328X1 survey the 168 individuals represent approximately 36 percent of the eligible The 190 ANG participants in the AFSC 328X0 survey represent approximately 37 percent of the eligible personnel and in the AFSC 328X1 survey the 266 airmen are approximately 42 percent of those eligible. These survey sample percentages are not as favorable as those for the Active-duty Military samples reported in the Active-duty Military OSR. They are also not as high as a previous Air Force Reserve Component survey of the Corrosion Control career ladder (AFSU 427X1) where the samples were 51 percent for the USAF Reserve personnel and 52 percent for the ANG. The reason for this reduced percentage of returns appears to be the result of not having the surveys go through a unit for control purposes, as the Active-Duty Military surveys and the previous Air Force Reserve Component survey did. It should be noted, however, that the samples, while comparatively low, are adequate for analysis. Table 5 shows the percentage of survey respondents by command for the Communications survey and Table 6 gives the same type of information for the Navigations Systems survey. Table 7 provides selected background data for both USAF Reserve and ANG personnel in the Communications surveys and Table 8 shows similar data for both components in the Navigation Systems surveys. Although many of the respondents in each survey work for their specific component full-time in a civilian capacity (i.e., Air Reserve Technicians (ART), Air Guard Reserve (AGR), or Air National Guard Technician (ANGT)), they are also military members of that component. The surveys were designed to gather data about the individuals as military personnel and no civilian grade structure was included. The traditional Reservist or Guardsman are those personnel who do not work full-time for their components, but perform on a part-time basis at unit drills. TABLE 1 PERSONNEL CATEGORIES OF USAF RESERVE SAMPLE (AFSC 328X0) | CATEGORY | NUMBER
<u>ASSIGNED</u> | NUMBER
IN
<u>SAMPLE</u> | PERCENT
OF
<u>ASSIGNED</u> | |--|---------------------------|-------------------------------|----------------------------------| | AIR RESERVE TECHNICIAN TRADITIONAL RESERVIST | 118
372 | 4 5
96 | 38 %
26% | | TOTAL | 490 | 141 | 29% | | UNIT RESERVIST IMA RESERVIST | 459
31 | 130
11 | 28%
36% | | TOTAL | 490 | 141 | 29% | TABLE 2 PERSONNEL CATEGORIES OF USAF RESERVE SAMPLE (AFSC 328X1) | CATEGORY | NUMBER
<u>ASSIGNED</u> | NUMBER
IN
<u>SAMPLE</u> | PERCENT
OF
<u>ASSIGNED</u> | |--|---------------------------|-------------------------------|----------------------------------| | AIR RESERVE TECHNICIAN TRADITIONAL RESERVIST | 156
314 | 81
87 | 52%
28% | | TOTAL | 470 | 168 | 36% | | UNIT RESERVIST IMA RESERVIST | 454
16 | 161
7 | 36%
44% | | TOTAL | 470 | 168 | 36% | TABLE 3 PERSONNEL CATEGORIES OF AIR NATIONAL GUARD SAMPLE (AFSC 328X0) | CATEGORY | NUMBER
ASSIGNED | NUMBER
IN
<u>SAMPLE</u> | PERCENT
OF
<u>ASSIGNED</u> | |--|--------------------|-------------------------------|----------------------------------| | AIR NATIONAL GUARD TECHNICIAN
TRADITIONAL GUARDSMEN
ACTIVE GUARD RESERVE | 170
339
7 | 81
104
5 | 48%
31%
71% | | TOTAL | 516 | 190 | 37% | TABLE 4 PERSONNEL CATEGORIES OF AIR NATIONAL GUARD SAMPLE (AFSC 328X1) | CATEGORY | NUMBER
<u>ASSIGNED</u> | NUMBER
IN
SAMPLE | PERCENT
OF
<u>ASSIGNED</u> | |---|---------------------------|------------------------|----------------------------------| | AIR NATIONAL GUARD TECHNICIAN
TRADITIONAL GUARDSMEN
AIR GUARD RESERVE | 234
390
16 | 127
123
16 | 54%
32%
100% | | TOTAL | 640 | 266 | 42% | TABLE 5 ### COMMAND DISTRIBUTION OF AFSC 328X0 RESERVE COMPONENT PERSONNEL (PERCENT OF SAMPLE) | COMMAND | USAF
<u>RESERVE</u> | AIR
NATIONAL
<u>GUARD</u> | |---------|------------------------|---------------------------------| | TAC | 16 | 53 | | SAC | 9 | 17 | | MAC | 62 | 26 | | AFRES | 9 | 0 | | OTHER | 4 | 4 | TOTAL USAF RESERVE SURVEYED = 490 TOTAL USAF RESERVE IN SAMPLE = 141 PERCENT SURVEYED IN SAMPLE = 29% TOTAL AIR NATIONAL GUARD SURVEYED = 516 TOTAL AIR NATIONAL GUARD IN SAMPLE = 190 PERCENT SURVEYED IN SAMPLE = 37% TABLE 6 ### COMMAND DISTRIBUTION OF AFSC 328X1 RESERVE COMPONENT PERSONNEL (PERCENT OF SAMPLE) | COMMAND | USAF
<u>RESERVE</u> | AIR
NATIONAL
<u>GUARD</u> | |---------|------------------------|---------------------------------| | TAC | 10 | 50 | | SAC | 5 | 16 | | MAC | 63 | 33 | | AFRES | 20 | 0 | | OTHER | 2 | 1 | TOTAL USAF RESERVE SURVEYED = 470 TOTAL USAF RESERVE IN SAMPLE = 168 PERCENT SURVEYED IN SAMPLE =
36% TOTAL AIR NATIONAL GUARD SURVEYED = 640 TOTAL AIR NATIONAL GUARD IN SAMPLE = 266 PERCENT SURVEYED IN SAMPLE = 42% TABLE 7 SELECTED BACKGROUND DATA FOR MEMBERS OF 328XO SURVEY SAMPLE | | USAF
<u>RESERVE</u> | AIR
NATIONAL
<u>GUARD</u> | |--|-------------------------------|---------------------------------| | NUMBER IN GROUP | 141 | 190 | | GRADE (PERCENT OF SAMPLE) | | | | E-1 THRU E-3
E-4
E-5
E-6
E-7 | 3%
4%
45%
31%
17% | 5%
12%
30%
37%
16% | | DAFSC (PERCENT OF SAMPLE) | | | | 32830
32850
32870 | 3%
36%
61% | 2%
44%
54% | | PERCENT SUPERVISING | 40% | 30% | | PERCENT PERSONNEL CATEGORIES | | | | AIR RESERVE TECHNICIAN TRADITIONAL RESERVIST AIR NATIONAL GUARD TECHNICIAN TRADITIONAL GUARDSMEN ATR GUARD RESERVE (AGR) | 33%
67% | 43%
55%
2% | | AVERAGE NUMBER OF TASKS PERFORMED | 325 | 321 | TABLE 8 SELECTED BACKGROUND DATA FOR MEMBERS OF 328X1 SURVEY SAMPLE | | USAF
<u>RESERVE</u> | AIR
NATIONAL
<u>GUARD</u> | |--|-------------------------------|---------------------------------| | NUMBER IN GROUP | 168 | 266 | | GRADE (PERCENT OF SAMPLE) | | | | E-1 THRU E-3
E-4
E-5
E-6
E-7 | 2%
4%
34%
43%
16% | 5%
14%
27%
32%
22% | | DAFSC (PERCENT OF SAMPLE) | | | | 32830
32850
32870 | 3%
43%
54% | 3%
40%
56% | | PERCENT SUPERVISING | 40% | 59% | | PERCENT PERSONNEL CATEGORIES | | | | AIR RESERVE TECHNICIAN TRADITIONAL RESERVIST AIR NATIONAL GUARD TECHNICIAN TRADITIONAL GUARDSMEN AIR GUARD RESERVE (AGR) | 48%
52% | 48%
46%
6% | | AVERAGE NUMBER OF TASKS PERFORMED | 361 | 301 | ### SPECIALTY JOBS (Career Ladder Structure) A USAF occupational analysis begins with an examination of the career ladder structure of jobs performed by personnel of the AFSC. Each individual in the sample performs a set of tasks, called a job. For the purpose of organizing individual jobs into similar units of work, an automated job clustering program is used. This hierarchical grouping program is a basic part of the Comprehensive Occupational Data Analysis Program (CODAP) system for job analysis. Each individual job description (all the tasks performed by that individual and the relative amount of time spent on those tasks) in the sample is compared to every other job description in terms of tasks performed and the relative amount of time spent on each task in the job inventory. The automated system is designed to locate the two job descriptions with the most similar tasks and percent time ratings and combine them to form a composite job description. In successive stages, new members are added to initial groups or new groups are formed based on the similarity of tasks performed and similar time ratings in the individual job descriptions. The basic identifying group used in the hierarchical job structuring process is the <u>job</u>. When there is a substantial degree of similarity between jobs, they are grouped together and identified as a <u>job cluster</u>. Specialized jobs, too dissimilar to fit within a job cluster, are labeled <u>independent jobs</u>. The job structure information resulting from this grouping process (the various jobs within the career ladder) can be used to evaluate the accuracy of career ladder documents (AFR 39-1 Specialty Descriptions and Specialty Training Standards) and to gain a better understanding of current utilization patterns. The above terminology will be used in the discussion of career ladder structures. ### Overview of Specialty Jobs Each AFSC was administered separately, providing two distinct data files. The USAF Reserve and ANG data relating to each AFSC were also separated into unique files. This created, in effect, four separate and distinct groups to analyze. The jobs for each of the four groups are individually discussed. Information for each AFSC, displayed in tabular form, will however, include USAF Reserve and Air National Guard data. When appropriate, Active-duty Military data will also be displayed for comparison analysis. Within the respective component subparagraphs, each job will include a stage (STG) number shown beside the title which is a reference to computer printed information. The number of personnel in each job (N) is also shown. The jobs described in the following subparagraphs are all part of the overall Avionic Communications or Navigation Systems career ladders. For the sake of brevity, "Avionic Communications" or "Avionic Navigation Systems" is assumed to be an element of each job title in the respective sections and will not be included in the job titles identified. ### Avionic Communications (AFSC 328X0) Job Structures Table 9 shows the relative time spent in each duty for the Avionic Communications (AFSC 328X0) job groups of both the USAF Reserve and ANG. Table 10 provides selected background data for AFSC 328X0 jobs found in both the USAF Reserve and ANG. <u>USAF Reserve Specialty Jobs</u>: Survey data for AFSC 328X0 USAF Reserve personnel show a career ladder with two distinct jobs. One is a job cluster with technical AFSC-specific responsibilities for the maintenance of avionic communications equipment within their organizations. The second is a supervisor job with very little technical responsibilities. Appendix A contains task listings for the jobs performed by USAF Reserve personnel within AFSC 328X0. Based on task similarity and relative time spent, the two jobs performed by USAF Reserve 328XO personnel are illustrated in Figure 1 and are described below. These two jobs represent 91 percent of the survey population, with the remaining 9 percent performing tasks which did not group them into a specific job or with either defined job. I. GENERAL MAINTENANCE TECHNICIAN CLUSTER (STG008, N=118). This job cluster is the technical AFSC-specific job with broad responsibilities in the avionic communications maintenance area and includes 84 percent of the sample. Both flightline and field shop tasks are inherent in this job. The average number of tasks for this job (192) exemplifies a wide range. Thirty-six percent of the relative time is spent on the Ultra High Frequency (UHF) radio, Interphone, and High Frequency (HF) radio systems. Another 21 percent is spent on general avionic systems maintenance, with 8 percent devoted to administrative tasks. Eight other communications systems account for 23 percent of the relative time spent. Three percent of the relative time is spent on each of the flightline and field shop maintenance of navigation systems, and the remaining time is distributed among the other duties. Table 11 provides examples of tasks representative of this job. There are three subgroups in this job cluster. All subgroups work on the same systems, but differ as to the relative time spent working on those systems. As an example, personnel in each of the three subgroups report maintaining UHF Radio Systems (Duty G), but their average percent of relative time spent differs and is 11, 20, and 18. Members of this job cluster report an average grade of E-5 with 56 percent having a 7-skill level DAFSC. Thirty-two percent of the incumbents are full-time personnel, with 68 percent coming from the Traditional Reservist ranks. II. <u>SUPERVISOR</u> (STG019, N=10). This job, with 7 percent of the sample population, provides nontechnical supervision for this career ladder in the USAF Reserves and has responsibility for organizing, planning, administrating, evaluating, inspecting, directing, implementing, and training functions. TABLE 9 RELATIVE PERCENT TIME SPENT PERFORMING DUTIES ACROSS AVIONIC COMMUNICATIONS JOB GROUPS (AFSC 328X0) ACT-DTY USAF RES ANG | 20 | DUTIES | GENERAL
MAINT
TECHN | GENERAL
MAINT | GENERAL | USAF RES | ANG | ACT-DTY | |----------|--|---------------------------|------------------|------------|----------------|---------------|------------| | 1 | | | ונונונו | I CHI | SUPVR | SUPVR | SUPVR | | ∢ : | ORGANIZING AND PLANNING | П | - | ۴ | 10 | 11 | ø | | മ | DIRECTING AND IMPLEMENTING | . ~ | 10 | , 0 | ם ב | 11 | , , | | ပ | INSPECTING AND EVALUATING | J - | J - | ٦ ٢ | | 0 . | † 1 | | | TRAINING | ٦ , | ٦ ، | → (| 10 | 9 . | 15 | | ш | PERFORMING ADMINISTRATIVE FUNCTIONS | 7 0 | 7 0 | 7 . | 16 | ∞ ; | | | ш | PERFORMING GENERAL AVIONIC SYSTEMS MAINTENANCE | ۶ ٥ | 2 ر | 10 | 9 <u>7</u> | 3. | 28 | | ල | | 7.7 | 77 | 77 | Դ | m | ∞ | | | | 7 | 7 1 | | • | • | • | | I | MAINTAINING VERY HIGH FREQUENCY (VHF) AMPLITHINF | + | / / | 13 | -1 | 7 | 4 | | |) RADIO | Œ | Œ | 7 | - | • | - | | — | G VERY HIGH FREQUENCY (| > | > | • | ⊣ | - | ⊣ | | | SYSTEMS | ~ | ~ | ~ | * | * | * | | 7 | |) | , | ר | | | ŧ | | | (FM) RADIO SYSTEMS | ^ | ^ | ~ | • | * | * | | ¥ | | | 7 | . [| ۰ ۲۰ | * | : * | | _ | INTERPHONE SYSTEMS | ; ; | , 6- | 12 |) - | | | | Σ | | ı (* | ;- | | - F | -1 + x | n c | | z | MAINTAINING ULTRA HIGH FREQUENCY (UHF) DIRECTION |) | • | า | → | | 7 | | | S | ٥ | ~ | 0 | * | * | , | | 0 | MAINTAINING CRASH POSITIONING, EMERGENCY LOCATING. | J | > | J | | : | : | | | | ហ | _ | ц | * | * | c | | ۵. | MAINTAINING EMERGENCY RADIOS (ER) |) , - 1 | • | · | * | * | V * | | | | ł | | • | | | | * Denotes less than 1 percent TABLE 9 (CONTINUED) RELATIVE PERCENT TIME SPENT PERFORMING DUTIES ACROSS AVIONIC COMMUNICATIONS JOB GROUPS (AFSC 328X0) | DOUT | DUTIES | USAF RES
GENERAL
MAINT
TECHN | ANG
GENERAL
MAINT
TECHN | ACT-DTY
GENERAL
MAINT
TECHN | USAF RES
SUPVR | ANG | ACT-DTY
SUPVR | |---------------
--|---------------------------------------|----------------------------------|--------------------------------------|-------------------|-----|------------------| | o ∝ | MAINTAINING SUPER HIGH FREQUENCY (SHF) SATELLITE
RECEIVER TIMING SYSTEMS
MAINTAINING COCKPIT VOICE RECORDER AND SECURE | * | * | * | * | * | * | | S | VOICE SYSTEMS MAINTAINING AIR FORCE SATELLITE COMMUNICATION | П | * | 2 | * | * | 1 | | - | (AFSATCOM) SYSTEMS MAINTAINING AIRCRAFT INTRUSION DETECTION (AID) AND | * | * | * | * | * | * | | | TOW TEAM WARNING SYSTEMS (TTWS) | * | * | * | * | * | * | | > > | MAINTAINING DATA LINK CONTROL SYSTEMS
PERFORMING CREW CHIEF CROSS UTILIZATION TRAINING | * | * | * | * | * | * | | 3 | (CUT) DUTIES
PERFORMING INTERMEDIATE (FIELD SHOP) AVIONIC
NAVIGATION MAINTENANCE CROSS UTILIZATION | - | | H | * | * | 4 | | × | FUNCTIONS PERFORMING ORGANIZATIONAL (FLIGHTLINE) AVIONIC NAVIGATION MAINTENANCE CROSS UTILIZATION | m | 9 | m | * | * | * | | | FUNCTIONS | က | 9 | * | * | * | т | * Denotes less than 1 percent TABLE 10 SELECTED BACKGROUND DATA FOR MEMBERS OF AFSC 328X0 JOB GROUPS | | USAF RESERVE | ESERVE | AIR NATIONAL GUARD | NAL GUARD | |---|--------------------------------------|--------------------------|--------------------------------------|--------------------------| | BACKGROUND CATEGORY | GENERAL
MAINTENANCE
TECHNICIAN | SUPERVISOR | GENERAL
MAINTENANCE
TECHNICIAN | SUPERVISOR | | NUMBER IN GROUP
PERCENT OF TOTAL SAMPLE
PERCENT IN CONUS | 118
84%
99% | 10
7%
100% | 173
91%
98% | 8 3%
8 3% | | DAFSC DISTRIBUTION
32830
32850
32870 | 3%
41%
56% | 100% | 3%
45%
52% | 100% | | PAYGRADE DISTRIBUTION E-1 THRU E-3 E-4 E-5 E-6 E-6 | 3%
35%
35%
35% | 10%
90% | 5%
13%
38%
13% | 100% | | AVERAGE MONTHS IN CAREER FIELD
PERCENT FIRST ENLISTMENT
PERCENT SUPERVISING
AVERAGE NUMBER OF TASKS PERFORMED | 82
15%
40%
192 | 150
10%
100%
95 | 110
32%
26%
195 | 189
33%
100%
89 | | PERCENT AIR RESERVE TECHNICIAN PERCENT TRADITIONAL RESERVIST PERCENT ANG TECHNICIAN PERCENT TRADITIONAL GUARDSMEN PERCENT AIR GUARD RESERVE | 32%
88%
98% | 60%
40% | 4.3%
5.4%
3% | 67%
33% | AVIONIC COMMUNICATIONS JOBS USAF RESERVE (AFSC 328X0) FIGURE 1 TABLE 11 EXAMPLES OF TASKS PERFORMED BY AFSC 328XO GENERAL MAINTENANCE TECHNICIANS (PERCENT MEMBERS PERFORMING) | | | | ATR | - | |-------------|---|-----------------|----------|----------| | | | USAF
RESERVE | NATIONAL | ACT+DTY* | | TASK | TASK STATEMENT | (N=118) | (N=173) | (N=492) | | F164 | CLEAN COMPONENTS OR PARTS | 87 | 94 | 97 | | F201 | SOLDER AVIONIC SYSTEM WIRING | 96 | 94 | 6 | | L404 | OPERATIONALLY CHECK INTERPHONE SYSTEMS | 88 | 96 | 97 | | G232 | ISOLATE MALFUNCTIONS IN UHF SYSTEMS | 95 | 96 | 96 | | 6218 | BENCH CHECK UHF RECEIVER-TRANSMITTERS | 93 | 95 | 96 | | 1407 | REMOVE OR REPLACE INTERPHONE CONTROL BOXES | 88 | 96 | 95 | | F199 | SAFETY WIRE AVIONIC SYSTEM LRU | 91 | 95 | 95 | | F163 | BENCH CHECK AVIONIC SYSTEMS MOCKUP LRU | 94 | 92 | 95 | | F203 | TEST CONTINUITY OF COAXIAL CABLES | 35 | 94 | 95 | | G252 | REMOVE OR REPLACE UHF RECEIVER-TRANSMITTERS | 91 | 95 | 94 | AVERAGE NUMBER OF TASKS PERFORMED USAF RESERVE-192 AVERAGE NUMBER OF TASKS PERFORMED AIR NATIONAL GUARD - 195 AVERAGE NUMBER OF TASKS PERFORMED ACTIVE-DUTY MILITARY - 195 Eighty-three percent of the relative time of this job is taken up with tasks in those functional areas. Even though this job is not technically oriented, 5 percent of the relative time is spent performing general avionic systems maintenance tasks, with the remaining 12 percent spread over the communications maintenance responsibilities of the career ladder. The average grade for the incumbents is E-7, with 100 percent of them having a 7-skill level. Sixty percent report being full-time personnel and 40 percent report being Traditional Reservists. Typical tasks of the 95 average performed are reflected in Table 12. ANG Specialty Jobs: Survey data for ANG airmen with AFSC 328XO show a career ladder with the same two jobs found in the USAF Reserve sample. These two jobs represent 94 percent of the survey population, with the remaining 6 percent performing tasks which did not group them with either defined job or each other. Task listings for these jobs are contained in Appendix B. The two jobs performed by ANG Communications personnel are illustrated in Figure 2 and described below. I. GENERAL MAINTENANCE TECHNICIAN CLUSTER (STG008, N=173). This job cluster, with 91 percent of the ANG sample, is the technical AFSC-specific job with broad responsibilities in the avionic communications maintenance area. The average number of tasks performed (195) indicates a broad job which includes responsibility of both flightline and field shop tasks. Thirty-five percent relative time was spent on the UHF radio, Interphone, and HF radio systems with another 21 percent spent on general avionic systems maintenance and 9 percent devoted to administrative tasks. Seven other communications systems account for 17 percent of the relative time spent. Seven percent of the relative time is spent on cross utilization tasks, with the last 9 percent of the relative time spread among the remaining duties. The tasks representative of this job cluster are the same as those for the Active-duty Military and USAF Reserve jobs (Table 11). There are four subgroups in this job cluster. They differ because of the amount of time reported on the different systems. All of the same systems are maintained by each subgroup, but the relative time spent on them varies. An example is Duty L, Maintaining Interphone Systems, where the survey data reflects the percentages of relative time spent by the incumbents of the subgroups as 10, 20, 13, and 9. Members of this job cluster report an average grade of E-6 with 52 percent having a 7-skill level DAFSC. Fifty-four percent of the incumbents are Traditional Guardsmen, with 46 percent coming from full-time ANG Technician (43 percent) and Air Guard Reserve (3 percent) ranks. II. <u>SUPERVISOR</u> (STG019, N=6). This job provides the nontechnical supervision of ANG AFSC 328X0 personnel, representing 3 percent of the sample. Ninety-two percent of the relative time of this job is spent on tasks in the areas of organizing, planning, administration, evaluating, inspecting, directing, implementing, and training. These supervisors spend only 8 percent of TABLE 12 EXAMPLES OF TASKS PERFORMED BY AFSC 328X0 SUPERVISORS (PERCENT MEMBERS PERFORMING) | TASK | TASK STATEMENT | USAF
RESERVE
(N=10)_ | AIR
NATIONAL
GUARD
(N=6) | ACT-DTY*
MILITARY
(N=101) | |-------------|--|----------------------------|-----------------------------------|---------------------------------| | B18 | COUNSEL PERSONNEL | 100 | 100 | 98
96 | | E143 | DETERMINE WORK PRIORITIES | 808 | 100 | 91 | | B37 | INTERPRET POLICIES FOR SUBORDINATES | 80 | 83 | 88 | | C58 | INSPECT COMPLETED JOBS | 100 | 100 | 87 | | B38 | WRITE CORRESPONDENCE | 06 | 100 | 98 | | E115 | LOCATE MAINTENANCE INFORMATION IN TECHNICAL PHRITCATIONS | 70 | 83 | 98 | | A16 | SCHEDULE WORK ASSIGNMENTS | 100 | 83 | 83 | | E116 | LOCATE PART OR STOCK NUMBERS IN TECHNICAL PUBLICATIONS | 80 | 80 | 83 | | B 19 | DIRECT FIELD SHOP MAINTENANCE ACTIVITIES | 90 | 100 | 6/ | AVERAGE NUMBER OF TASKS PERFORMED USAF RESERVE-93 AVERAGE NUMBER OF TASKS PERFORMED AIR NATIONAL GUARD - 89 AVERAGE NUMBER OF TASKS PERFORMED ACTIVE-DUTY MILITARY - 130 AVIONIC COMMUNICATIONS JOBS AIR NATIONAL GUARD (AFSC 328X0) FIGURE 2 their time on tasks related to the technical aspects of the career ladder. The grade for the incumbents is E-7, with 100 percent of them having a 7-skill level. Sixty-seven percent report being full-time personnel and 33 percent are Traditional Guardsmen. Typical tasks of the 89 average tasks performed are shown in Table 12. Component Comparisons: One of the major reasons to include USAF Reserve and ANG personnel in the Avionic Communications survey was to determine if the personnel of each component are doing the same work as each other and if they are doing the same types of jobs. The two jobs performed by USAF Reserve personnel appear to be the same as those performed by ANG personnel and are basically the same as the two jobs, with the same titles, found in the Activeduty Military OSR. As reflected in Table 9, the percentages of relative time spent on duties are extremely close and supports the premise that the jobs are the same. The tasks performed by personnel in each component job listed have very similar percent members performing statistics (Tables 11 and 12). This is also a strong indication that the airmen in the Active-duty Military, the USAF Reserve, and the ANG samples perform these two jobs in common. ### Avionic Navigation Systems (AFSC 328X1) Job Structures Table 13 reflects the relative time spent in each duty for the Avionic Mavigation Systems (AFSC 328X1) job groups of both the USAF Reserve and ANG. Table 14 shows selected background data for AFSC 328X1 jobs found in both the USAF Reserve and ANG. <u>USAF Reserve Job Specialty Jobs</u>: Responses from USAF Reserve 328X1 personnel in the survey sample indicate a career ladder with three jobs. Analysis identified one job cluster and two independent jobs. The job cluster is technical in nature and AFSC-specific. The other two jobs are supervisory and administrative, with limited technical tasks performed. These three jobs represent 93 percent of the sample population, with the
remaining 7 percent performing tasks which did not group them with either defined job or each other. Based on task similarity and relative time spent, the division of jobs performed by AFSC 328X1 personnel is illustrated in Figure 3, and a description of each job is provided below. Appendix C contains task listings for the jobs performed by USAF Reserve personnel within AFSC 328X1. I. GENERAL MAINTENANCE TECHNICIAN CLUSTER (STG015, N=139). This is the AFSC-specific core job and is performed by the largest single group of 328X1 USAF Reserve personnel, representing 83 percent of the survey sample. This job has a wide variety of tasks performed, comprising the full range of career ladder functions, on both the flightline and in the field shop. Personnel holding this job report that almost 70 percent of their time is spent maintaining 11 navigation systems, with the preponderance of that time on Airborne Identification, Search and Weather Radar, Tactical Air Navigation Systems, and TABLE 13 RELATIVE PERCENT TIME SPENT PERFORMING DUTIES ACROSS AVIONIC NAVIGATION SYSTEMS JOB GROUPS (AFSC 328X1) | USAF RE GENERAL GENERAL MAINT TES TECHN TECHN TECHN DIRECTING AND IMPLEMENTING 1 | |--| | 2170 | | FUNCTIONS
TRAINING (ATQT) | | TEMS MAINTENANCE
KUPS | | (VOR) SYSTEMS
SYSTEMS (ILS) | | SÝSTEMS | | ATION (TACAN) SYSTEMS
N EQUIPMENT
ION (IORAN) AND OMEGA | | | | FINDER (AUF) SYSTEMS
(SW) RADAR SYSTEMS | | | | (SKE) SYSTEMS
) SYSTEMS | | YSTEMS | | FUNCTIONS | * Denotes less than 1 percent TABLE 13 (CONTINUED) RELATIVE PERCENT TIME SPENT PERFORMING DUTIES ACROSS AVIONIC NAVIGATION SYSTEMS JOB GROUPS (AFSC 328XI) | DUTIES | USAF RES
QUALITY
ASSURANCE
INSPECTOR | ANG
QUALITY
ASSURANCE
INSPECTOR | ACT-DTY
QUALITY
ASSURANCE
INSPECTOR | ANG
MAINT
CON | ACT-DTY
MAINT
CON | |---|---|--|--|---------------------|-------------------------| | | | | | | | | | თ | 16 | α | 11 | <u>ተ</u> | | B DIRECTING AND IMPLEMENTING | 4 | : = | 2 | 100 | 0 0 | | | 37 | 30 | 24 |) *
V | 7 6 | | TRAINING | 7 | 7 | · ∝ | 7 | 1 * | | E PERFORMING ADMINISTRATIVE AND SUPPLY FUNCTIONS F PERFORMING ASSIST TASK OWALTETCATION TRAINING (ATOT) | 16 | 24 | 17 | 65 | 53 | | | 0 | , | - | * | + | | | 18 | → ∝ | - ζ | : * | c + c | | MAINTAINING AVIONIC SYSTEM | ှင |) | , r | * | * | | MAINTAINING VARIABLE OMNI RAN | * | 1 * | , | * | * | | MAINTAINING INSTRUMENT LANDING | * | * | ۰ ۵ | * | * | | RENDEZVOUS RADAR BE | * | * | 1 * | * | * | | MAINTAINING | * | * | | * | * | | MAINTAINING | | | 1 | | | | ASSOCIATED | * | * | 2 | * | * | | N MAINTAINING LONG RANGE NAVIGATION (LORAN) AND OMEGA | | | I | | | | SYSIEMS | * | * | * | * | * | | AUTOMATIC DIRECTION FINE | * | * | * | * | * | | MAINTAINING SEARCH AND WEATHER (SW, | - | * | 2 | * | * | | MAINTAINING MULTI-MODE (MM) RADAR | * | * | I * | * | * | | MAINTAINING STATION KEEPING EQUIP | 1 | m | , | ~ | ~ | | MAINTAINING FORWARD-LOOKING | * | * | 1 * |) * | + * | | MAINTAINING AIRBORNE INTERROGATOR | * | * | * | * | * | | MAINTAINING | * | * | ^ | * | * | | MAINTAINING AVIONIC COMMUNICAT | * | * | 2 2 | * | * | * Denotes less than 1 percent TABLE 14 SELECTED BACKGROUND DATA FOR MEMBERS OF AFSC 328X1 JOB GROUPS | | | | | ł | İ | | |--------------------|-----------------------------------|--|-------------------------|--|--|--| | į | MAINT
CONTROLLER | 5
2%
100% | 100% | 100% | 136
20%
0
10 | 80%
20% | | AIR NATIONAL GUARD | QUALITY
ASSURANCE
INSPECTOR | 11
4%
100% | 18%
82% | 18%
36%
45% | 94
36%
27%
28 | 18%
64%
18% | | AIR NATIO | SUPERVISOR | 13
5%
100% | 100% | 31%
69% | 181
8%
92%
86 | 69%
31% | | | GENERAL
MAINT
TECHN | 215
81%
99% | 3%
41%
55% | 13%
23%
33%
33%
20% | 123
36%
39%
357 | 52%
43%
5% | | E | QUALITY
ASSURANCE
INSPECTOR | 8
5%
100% | 13%
87% | 75%
25% | 152
13%
13%
25 | 37%
63% | | USAF RESERVE | SUPERVISOR | 8
5%
100% | 100% | 13%
87% | 232
25%
100%
173 | 88%
12% | | | GENERAL
MAINT
TECHN | 139
83%
99% | 2%
49%
49% | 2%
4%
45%
12% | 114
29%
47%
418 | 50% | | | DUTIES | NUMBER IN GROUP
PERCENT OF TOTAL SAMPLE
PERCENT IN CONUS
DAFSC DISTRIBUTION | 32830
32850
32870 | PAYGRADE DISTRIBUTION E-1 TO E-3 E-4 E-5 E-6 E-7 | AVERAGE MONTHS IN CAREER FIELD
PERCENT FIRST ENLISTMENT
PERCENT SUPERVISING
AVERAGE NUMBER OF TASKS PERFORMED | PERCENT OF AIR RESERVE TECHNICIAN PERCENT TRADITIONAL RESERVIST PERCENT ANG TECHNICIAN PERCENT TRADITIONAL GUARDSMEN PERCENT AIR RESERVE GUARDSMEN | # AVIONIC NAVIGATION SYSTEMS JOBS USAF RESERVE (AFSC 328X1) FIGURE 3 Instrument Landing Systems (ILS). Twelve percent of their time is taken up with performing general avionics system maintenance and 4 percent with administrative and supply tasks. The incumbents report 8 percent of their relative time spent on cross utilization work doing avionic communications tasks. The average number of tasks performed in this job is 418, with a sample of representative tasks shown in Table 15. Survey data show there are three subgroups within this job cluster. These subgroups differ only because of the relative time spent on the navigations systems maintained. The subgroups maintain the same systems but reflect different relative time spent on them. As an example, each of the three subgroups show that Variable OMNI Range (VOR) Systems (Duty I) are maintained. The incumbents of the different subgroups, however, indicate they average 3, 6, or 11 percent of their relative time working on that system. Members of this job cluster report an average grade of E-6 and average over 9 years in the career field. There are only 2 percent of the incumbents reflecting a 3-skill level DAFSC, while the remaining 98 percent is split evenly between the 5- and 7-skill levels. Half of these airmen are Air Reserve Technicians and the other half are Traditional Reservists. - II. <u>SUPERVISOR</u> (STG023, N=8). This job provides nontechnical supervision for USAF Reserve Navigation Systems maintenance personnel and consists of 5 percent of the sample. Seventy-seven percent of the relative time of this job is spent on tasks in the organizing, planning, administrative, evaluating, inspecting, directing, implementing, and training functional areas. This job contains the senior personnel of the career ladder, with the average grade of E-7. One hundred percent of the individuals in this job cluster have a 7-skill level. The makeup of this job is 7 full-time Air Reserve Technicians and one Traditional Reservist. A sample of the 173 average tasks performed is shown in Table 16. - III. QUALITY ASSURANCE INSPECTOR (STG016, N=8). This job, representing 5 percent of the sample, is different from the other two USAF Reserve jobs because of the specialization on tasks pertaining to inspecting and evaluating. Thirty-seven percent of the relative time is spent on tasks involved in inspecting and evaluating, with 16 percent on administrative tasks, and an additional 18 percent of relative time is dedicated to performing general avionic systems maintenance. The job entails a rather narrow scope, averaging only 25 tasks performed. The average grade of the incumbents of this job is E-6, with 87 percent having a 7-skill level. Traditional Reservists make up 63 percent of the personnel holding this job, with the remaining 37 percent Air Reserve Technicians. Typical tasks performed by these personnel are found in Table 17 ANG Specialty Jobs: Responses from AFSC 328X1 personnel in the ANG survey sample indicate a career ladder with four jobs. Analysis identified one job cluster and three independent jobs. The cluster is the technical AFSC-specific job accounting for the majority of the sample population. The other TABLE 15 EXAMPLES OF TASKS PERFORMED BY AFSC 328X1 GENERAL MAINTENANCE TECHNICIANS (PERCENT MEMBERS PERFORMING) | | | | AIR | | |-------------|--|---------|----------|----------| | | | USAF | NATIONAL | ACT-DTY* | | | | RESERVE | GUARD | MILITARY | | TASK | TASK STATEMENT | (N=139) | (N=215) | (N=689) | | | | | | | | 6208 | CLEAN LINE REPLACEABLE UNITS (LRU) | 96 | 06 | 96 | | H263 | | 95 | 95 | 96 | | G206 | CLEAN AVIONIC EQUIPMENT | 96 | 93 | 95 | | G215 | INSPECT AVIONIC EQUIPMENT FOR CORROSION | 96 | 93 | 95 | | H261 | ALIGN MOCKUP LINE REPLACEABLE UNITS (LRU) | 92 | 88 | 94 | | 6219 | INSPECT PARTS RECEIVED FROM SUPPLY | 95 | 87 | 94 | | 6229 | TRACE CIRCUITS USING SCHEMATICS | 96 | 97 | 94 | | E137 | MAKE ENTRIES ON AFTO FORMS 350 (REPARABLE ITEM | | | | | | PROCESSING TAG) | 95 | 93 | 92 | | H267 | ISOLATE MALFUNCTIONS TO MOCKUP LRU | 91 | 88 | 92 | | H272 | REMOVE OR INSTALL MOCKUP LRU | 92 | 88 | 92 | AVERAGE NUMBER OF TASKS PERFORMED USAF RESERVE - 418 AVERAGE NUMBER OF TASKS PERFORMED AIR NATIONAL GUARD - 357 AVERAGE NUMBER OF TASKS PERFORMED ACTIVE-DUTY MILITARY - 330 TABLE 16 EXAMPLES OF TASKS PERFORMED BY AFSC 328X1 SUPERVISORS (PERCENT MEMBERS PERFORMING) | TASK | TASK STATEMENT | USAF
RESERVF
(N=8) | AIR
NATIONAL
GUARD
(N=13) | ACT-DTY*
MILITARY
(N=149) |
--------------------------------|--|--------------------------------|------------------------------------|---------------------------------------| | B27
A6
B28
A23
A22 | COUNSEL PERSONNEL ON MILITARY-RELATED PROBLEMS DETERMINE WORK PRIORITIES COUNSEL PERSONNEL ON PERSONAL PROBLEMS WRITE EVALUATION REPORTS INTERPRET POLICIES FOR SUBORDINATES SCHEDULE WORK ASSIGNMENTS | 100
88
100
100
100 | 92
92
77
92 | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | A10
C49
A5
D93 | ESTABLISH PERFORMANCE STANDARDS FOR SUBORDINATES
EVALUATE COMPLIANCE WITH PERFORMANCE STANDARDS
DETERMINE SUPPLY REQUIREMENTS
MAINTAIN TRAINING RECORDS | 100
100
<i>7</i> 5
88 | 69
77
62
85 | 78
75
75 | AVERAGE NUMBER OF TASKS PERFORMED USAF RESERVE - 173 AVERAGE NUMBER OF TASKS PERFORMED AIR NATIONAL GUARD - 86 AVERAGE NUMBER OF TASKS PERFORMED ACTIVE-DUTY MILITARY - 110 TABLE 17 EXAMPLES OF TASKS PERFORMED BY AFSC 328X1 QUALITY ASSURANCE INSPECTORS (PERCENT MEMBERS PERFORMING) | TASK | TASK STATEMENT | USAF
RESERVE
(N=8) | AIR
NATIONAL
GUARD
(N=11) | ACT-DTY*
MILITARY
(N=43) | |--------------|--|--------------------------|------------------------------------|--------------------------------| | 0.56 | EVALUATE MAINTENANCE OF EQUIPMENT | 100 | 82 | 95 | | G215
F105 | INSPECT AVIONIC EQUIPMENT FOR CORROSION INSPECT AFTO FORMS 244 (INDUSTRIAL/SUPPORT FOLIPMENT | 75 | 36 | 82 | | | RECORD) | 75 | 73 | 85 | | G217 | EQUIPMENT SHOCK | 75 | 36 | 85 | | 990 | INSPECT CONSOLIDATED TOOL KITS (CTK) | 100 | 82 | 81 | | A23 | WRITE EVALUATION REPORTS | 63 | 45 | 72 | | B35 | DIRECT QUALITY ASSURANCE PROGRAMS | 38 | 72 | 72 | | C49 | | 100 | 45 | 29 | | G216 | | 20 | 36 | 29 | | 081 | DEMONSTRATE HOW TO LOCATE TECHNICAL INFORMATION | 20 | 55 | 65 | | | | | | | AVERAGE NUMBER OF TASKS PERFORMED USAF RESERVE - 25 AVERAGE NUMBER OF TASKS PERFORMED AIR NATIONAL GUARD - 28 AVERAGE NUMBER OF TASKS PERFORMED ACTIVE-DUTY MILITARY - 33 three jobs are supervisory and administrative in nature with limited technical responsibilities. Appendix D contains task listings for the jobs performed by ANG personnel with AFSC 328X1. The four jobs represent 92 percent of the sample population, with the remaining 8 percent performing tasks which did not group them with either defined job or each other. The division of jobs performed by AFSC 328X1 National Guard personnel is illustrated in Figure 4, and brief descriptions of the jobs are provided below. Appendix D contains task listings for the jobs performed by Air National guard personnel with AFSC 328X1. I. GENERAL MAINTENANCE TECHNICIAN CLUSTER (STG015, N=215). This cluster forms the maintenance core for Avionic Navigation Systems and is comprised of 81 percent of the ANG sample. This job encompasses a varied task composition, including both flightline and field shop tasks. Personnel holding this job report that almost 69 percent of their time is spent maintaining 13 navigation systems, with most of the time spent on Airborne Identification, Search and Weather Radar, Tactical Air Navigation Systems and ILS. Additionally, 13 percent of their time is taken up with performing general avionics system maintenance and 5 percent with administrative and supply tasks. The average number of tasks performed in this job is 357, with the tasks shown in Table 15 being representative. Survey data show there are four subgroups within this job cluster that differ in the amount of relative time spent working on the different systems (duties) and the time spent doing tasks within the duties. An example is Duty J, Maintaining ILS, where the survey data reflects the percentages of relative time spent by the incumbents of the subgroups as 10, 16, 11, and 9. Members of this job cluster report an average grade of E-6, with only 3 percent holding a 3-skill level DAFSC. Fifty-two percent of the incumbents are ANG Technicians, 43 percent Traditional Guardsmen, with the remaining 5 percent made up of Air Reserve Guardsmen. - II. <u>SUPERVISOR (STG023, N=13)</u>. This job provides supervision of a non-technical nature, with 91 percent of the relative time spent on tasks in the organizing, planning, administrative, evaluating, inspecting, directing, implementing, and training functional areas. This job contains senior personnel of the career ladder with 69 percent holding the grade of E-7. One hundred percent of the individuals in this job cluster have a 7-skill level. ANG Technicians comprise 69 percent of the incumbents and 31 percent are Traditional Guardsmen. Examples of the average 86 tasks performed are found in Table 16. - III. QUALITY ASSURANCE INSPECTOR (STG011, N=11). This job differs from the other ANG jobs because of the specialization on tasks pertaining to inspecting and evaluating. Thirty percent of the time for this job is spent on tasks involving inspecting and evaluating, with another 24 percent spent on administrative and supply tasks. An additional 8 percent of relative time is AVIONIC NAVIGATION SYSTEMS JOBS AIR NATIONAL GUARD (AFSC 328X1) FIGURE 4 dedicated to performing general avionic systems maintenance. The job is a rather narrow one, with an average of only 28 tasks performed. The average grade of the incumbents of this job is E-6, with 82 percent having a 7-skill level. All categories of ANG personnel are represented in the job, with Traditional Guardsmen making up 64 percent of the incumbents. Typical tasks performed by these personnel are found in Table 17. XI. MAINTENANCE CONTROLLER (STG064, N=5). The airmen in this job, which is very narrow in scope, represent 2 percent of the sample. Sixty-five percent of the relative time in this job is taken up with administrative and supply tasks. The job consists of performing the administrative tasks necessary to control avionic navigation workflow and insure proper documentation is accomplished. All of the incumbents hold the grade of E-7 and average 11 years in the career field. Four of the incumbents are Traditional Guardsmen, one is an Air Reserve Guardsman. No ANG Technicians are represented in the job. Average number of tasks performed in this job is 10 and representative tasks are found in Table 18. Component Comparisons: A major reason to include USAF Reserve and ANG personnel in the Avionic Navigation Systems survey was to find out if the personnel of each component are doing the same work as each other and if they are doing the same types of jobs. Based on task similarity and relative time spent in duties, the three jobs performed by USAF Reserve personnel are the same as those performed by ANG personnel and are the same as the three jobs, with the same titles, found in the Active-duty Military OSR. The fourth job found in the ANG sample is the same as the Maintenance Controller found in the Active-duty Military survey. As reflected in Table 13, the percentages of relative time spent on duties are extremely close. Combine this with the similarly high percent members performing tasks in each component job (Tables 15 through 18) and the premise that the jobs are the same is strongly supported. This also provides strong indications that the USAF Reserve and ANG jobs are basically the same as similarly titled jobs in the Active-duty Military sample. ### ANALYSIS OF DAFSC GROUPS DAFSC analysis identifies similarities and differences in duty and task performance at the various skill levels. This information may then be used to evaluate how well career ladder documents, such as AFR 39-1 Specialty Descriptions and the Specialty Training Standards (STS), reflect what career ladder personnel are actually doing in the field. Comparison of the duty and task performance among DAFSC 3-, 5-, and 7-skill level personnel is normally accomplished. Data for the Active-duty Military 3-skill level personnel for both AFSC showed that their job was almost the same job as 5-skill level individuals which allowed analysis of the two as a single combined group. The data for the Reserve Components indicates TABLE 18 EXAMPLES OF TASKS PERFORMED BY AFSC 328X1 MAINTENANCE CONTROLLERS (PERCENT MEMBERS PERFORMING) | Š | | AIR
NATIONAL
GUARD
(N=5) | ACT-DTY*
MILITARY
(N=16) | |------------|---|-----------------------------------|--------------------------------| | IASK | IASK IASK SIAIEMENI | 176-11 | 1 | | A 6 | DETERMINE WORK PRIORITIES | 40 | 88 6 | | E102 | ASSIGN JOB CONTROL NUMBERS | 100 | χ
Σ
L | | B29 | DIRECT FLIGHTLINE MAINTENANCE ACTIVITIES | 09 | ر ا | | E127 | MAINTAIN SPECIALIST DISPATCH BOARDS | 08 : | 75 | | E128 | MAINTAIN STATUS BOARDS | 80 | 89 | | E103 | COORDINATE FLIGHTLINE MAINTENANCE ACTIVITIES WITH WORKLOAD | 1 | Ç | | | CONTROL SECTIONS | 100 | 89 5 | | E121 | | 20 | 3/ | | E122 | È | • | ŗ | | | | 09 | 3/ | | B33 | | 80 | 31 | | E136 | MAKE ENTRIES ON AFTO FORMS 349 (MAINTENANCE DATA COLLECTION | ; | Č | | | RECORD) | 08 | 31 | * Sorted on Active-Duty Military AVERAGE NUMBER OF TASKS PERFORMED AIR NATIONAL GUARD - 10 AVERAGE NUMBER OF TASKS PERFORMED ACTIVE-DUTY MILITARY - 30 that the 3-skill level and 5-skill level personnel also have similar jobs, but not to the extent required for analyzing them as a combined group. Therefore, they will be discussed separately in this report. ## Avionic Communications (AFSC 328X0) Table 19 shows USAF Reserve and ANG data on the percent time spent in duties for each of the skill levels. It should be noted that there are 5 systems in duties Q, R, S, T, and U that, with one exception, have so little time spent on them that they are not reportable. The data for the other duties indicate
that the USAF Reserve and ANG breakout are sufficiently different to warrant separate discussion. <u>USAF Reserve DAFSC Groups</u>: Four individuals, representing 3 percent of this sample, make up the 3-skill level group. They report having a narrow span of responsibility, performing an average of only 49 tasks, with 50 percent of their time taken up by 25 tasks. They spend the majority of their time, 76 percent, on four systems (General Avionic, UHF Radio, HF Radio, and Interphone Systems), 15 percent on Administrative functions, and the remaining time on three of the other 12 systems. They indicate they do not perform any tasks in the navigation maintenance areas. The time-spent overlap on common tasks between this group and the 5-skill level group is only 50 percent, which indicates the jobs are similar but can not be considered to be the same. The 5-skill level group of 51 airmen has a much broader job, with an average of 155 tasks and 50 percent of their time taken up by 77 tasks. They spend the majority of their time (61 percent) on the same four duties that take the majority of the 3-skill level time. These individuals work on 8 of the remaining 12 systems and also perform tasks on navigation systems. These respondents show a time spent overlap on common tasks with the 7-skill level personnel of 73 percent, indicating a job very similar to that of the 7-skill level. The 7-skill level group of 86 individuals has the broadest job, performing an average of 195 tasks, with 50 percent of their time devoted to 116 tasks. They perform technical AFSC related work with only about 31 percent of their relative time spent in the administrative, supervisory, managerial, and training areas as compared to the 49 percent spent by their Active-duty Military counterparts. Additionally, they are less likely to have a supervisory role, with only 58 percent reporting they supervise one or more people, compared to 74 percent of the Active-duty Military performing a supervisory role. ANG DAFSC Groups: The 3-skill level for this category consists of only 5 people or 3 percent of the sample. Like the Reserve group, these individuals report spending the majority of their time (76 percent) in four duties, but only three of them are the same, General Avionics, UHF Radio, and HF Radio systems. The fourth system for this group, accounting for 17 percent of their time, is the VHF AM/FM Radio System. This is the only skill level group to report such a heavy concentration of time in this duty. Their job is TABLE 19 AVERAGE PERCENT TIME SPENT PERFORMING DUTIES BY DAFSC 328X0 GROUPS | | | US | USAF RESERVE | /E | AIR | AIR NATIONAL GUARD | GUARD | |---------------|--|----------------|----------------|----------------|----------------|--------------------|----------------| | | | DAFSC
32830 | DAFSC
32850 | DAFSC
32870 | DAFSC
32830 | DAFSC
32850 | DAFSC
32870 | | | DUTIES | (N=4) | (N=51) | (N=86) | (N=5) | (N=83) | (N=102) | | ,
« | ORGANIZING AND PLANNING | * | * | 2 | * | * | 2 | | 8 | DIRECTING AND IMPLEMENTING | * | F-4 | 4 | * | г | 14 | | ပ | INSPECTING AND EVALUATING | * | * | 9 | * | - | 4 | | 0 | TRAINING | * | | 9 | ю | 2 | 4 | | ш | PERFORMING ADMINISTRATIVE FUNCTIONS | 15 | ∞ | 13 | က | ∞ | 12 | | u c | SENERAL AVIONIC SYSTEMS MAI | 36 | 23 | 17 | 52 | 24 | 19 | | 5 | MAINIAINING ULIKA HIGH FREQUENCY (UHF) KADIO | ŗ | • | , | ć | • | (| | ı | SYSTEMS
MAINTAINING VERY HIGH ERECHIENCY (VHE) AMBLITHDE AND | 1/ | 16 | 10 | 22 | 18 | 13 | | = | (AM/FM) RADIO SYSTEMS | m | œ | ιc | 17 | v | ւՐ | | H | G VERY HIGH FREQUEN | , | , | • | ì |) |) | | | SYSTEMS | ഹ | 2 | 2 | S | ო | က | | 7 | G VER) | | | | | | | | | (FM) RADIO SYSI | * | m | | J. | 2 | 2 | | ¥ | | ∞ | 10 | 6 | 7 | œ | S | | | INTERPHONE SYSTE | 15 | 12 | ∞ | 12 | 11 | 6 | | Σ: | PUBLIC ADDRESS (PA) | * | m | 5 | * | - | | | z | \supset | 4 | | • | | , | , | | _ | FINDER (UF) AND S-BAND SYSTEMS
MAINTAINING CRASH DOSTITONING FMERGENCY LOCATING | ĸ | ~ | 2 | ĸ | 5 | က | |) | TER BEACON SYSTEMS | 2 | 5 | 4 | - | ~ | ~ | | م | EMERGENCY RADIOS | κ, | - | * | * | 1 | - | | 0 | INTAINING SUPER | , | , | 1 | 1 | ł | ÷ | | | RECEIVER IIMING STSIEMS | < | K | × | ĸ | ĸ | ĸ | * Denotes less than 1 percent TABLE 19 (CONTINUED) AVERAGE PERCENT TIME SPENT PERFORMING DUTIES BY DAFSC 328X0 GROUPS | | | US | USAF RESERVE | (E | AIR | AIR NATIONAL GUARD | GUARD | |---------------|--|-------|--------------|--------|-------|--------------------|---------| | | | DAFSC | DAFSC | DAFSC | DAFSC | DAFSC | DAFSC | | | | 32830 | 32850 | 32870 | 32830 | 32850 | 32870 | | 吕 | DUTIES | (N=4) | (N=51) | (N=86) | (N=5) | (N=83) | (N=102) | | ٥ | MAINTAINING COCKBIT VOICE BECORDED AND SECURE VOICE | | | | | | | | < | MAINIMING COCNTI VOICE RECONDER AND SECONE VOICE CYCTEMS | * | 1 | • | * | * | * | | S | MAINTAINING AIR FORCE SATELLITE COMMUNICATION | | • | 1 | | | | | • | (AFSATCOM) SYSTEMS | * | * | * | * | * | * | | — | MAINTAINING AIRCRAFT INTRUSION DETECTION (AID) AND | | | | | | | | | TOW TEAM WARNING SYSTEMS (TTWS) | * | * | * | * | * | * | | \rightarrow | MAINTAINING DATA LINK CONTROL SÝSTEMS | * | * | * | * | * | * | | > | PERFORMING CREW CHIEF CROSS UTILIZATION TRAINING | | | | | | | | | (CUT) DUTIES | * | 7 | 7 | * | * | | | 3 | PÈRFORMING INTERMEDIATE (FIELD SHOP) AVIONIC NAVI- | | | | | | | | | $\overline{}$ | * | 2 | ო | * | 2 | വ | | × | PERFORMING ORGANIZATIONAL (FLIGHTLINE) AVIONIC | | | | | | | | | NAVIGATION MAINTENANCE CROSS UTILIZATION FUNCTIONS | * | 2 | က | * | 2 | 9 | | | | | | | | | | * Denotes less than 1 percent comparatively narrow, with an average of 93 tasks and 50 percent of their time spent on only 45 tasks. This group reports the least amount of time spent on administrative functions (3 percent) of any other group. Overlap on common tasks with the 5-skill level group is 64 percent, which shows similarity but sufficient difference to say the jobs are different. The 83 airmen in the 5-skill level group (representing 44 percent of the survey sample) perform an average of 165 tasks, with 78 tasks taking up over 50 percent of their time. This group has a broader job than the 3-skill level group, with considerably less time spent on the VHF AM/FM Radio System and more time spent on navigation systems tasks. A 78 percent time spent overlap on common tasks with the 7-skill level personnel indicates that the two skill levels perform jobs that are quite similar. The 102 individuals holding the 7-skill level have the broadest job, performing an average of 195 tasks, with greater than 50 percent of their time spent on 116 tasks. They perform a technical AFSC-related job, with only about 26 percent of their relative time spent on administrative, supervisory, managerial, and training tasks as compared to the 31 percent spent by their USAF Reserve compatriots, plus they are less likely to be in a supervisory role, with only 51 percent to 58 percent reporting the supervision of one or more people. These are the technical experts of the field who continue to perform the day-to-day maintenance. # Avionic Navigation Systems (AFSC 328X1) Table 20 reflects data for the USAF Reserve and ANG on the percent time spent in duties for each of the skill levels. As with AFSC 328XO, data shown for both the USAF Reserve and ANG are sufficiently different to warrant separate discussion of each skill level. <u>USAF Reserve DAFSC Groups</u>: The 5 airmen in the 3-skill level group (representing 3 percent of the survey sample) reported performing an average of 342 tasks, with 50 percent of their time spent on 127 tasks. A good portion of their time (25 percent) is spent on the performance of general avionic systems maintenance tasks. The next largest amount of their time (14 percent) is spent on the cross-utilization maintenance of communications equipment. With 8 percent relative time spent on administration, supply, training, and Assist Task Qualification Training (ATQT) tasks, the remaining relative time is spread over the other 14 systems. The time spent on overlap of common tasks between this group and the 5-skill level group is 63 percent, indicating job similarity but not necessarily the same job. The 5-skill level group of 72 airmen, making up 43 percent of the sample, have a slightly expanded job, with an average of 377 tasks and 50 percent of their time taken up by 198 tasks. They spend much less time performing general avionic systems maintenance (12 to 25 percent) and communications equipment maintenance (7 to 14 percent) tasks than the 3-skill level personnel. Their time is spent on tasks related to four main systems: Search and Weather Radar, Tactical Air Navigation, Instrument Landing, and Airborne TABLE 20 AVERAGE PERCENT TIME SPENT PERFORMING DUTIES BY DAFSC 328X1 GROUPS | ORGANIZING AND PLANNING DIRECTING AND IMPLEMENTING INSPECTING AND EVALUATING INSPECTING AND EVALUATING INSPECTING AND EVALUATING INSPECTING AND EVALUATING INSPECTING AND SUPPLY FUNCTIONS PERFORMING ASSIST TASK QUALIFICATION TRAINING (ATQT) DUTIES PERFORMING ASSIST TASK QUALIFICATION TRAINING MAINTAINING AVIONIC SYSTEM MOCKUPS MAINTAINING VARIABLE OMNI RANGE (VOR) SYSTEMS MAINTAINING NSTRUMENT LANDING SYSTEMS (ILS) MAINTAINING RADIO/RADAR ALTIMETERS (RRA) | DAFSC
32831
(N=5)
*
*
1
5
5
2
5
4
4 | DAF RESERVE
DAFSC
32851
(N=72)
1
1
1
2
2
2
3
3
6
6
6 | DAFSC
32871
(N=91)
3
3
7
7
7
7
55 | AIR
DAFSC
32831
(N=9)
* * * * * * * * * * * * * * * * * * * | AIR NATIONAL GUARD SC DAFSC DA 31 32851 32 9) (N=104) (N= 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | DAFSC
32871
(N=150)
4
4
4
11
11
11
11
11 |
--|--|--|--|---|---|--| | GATION (L
TION (L
TION (L
TION (L
ADAR SY
QUIPMEN
ADAR (F
ATOR SY
TION SY | 2 9 4 8 1 4 0 8 4 6 3 | , 1137 2 9 6
111 × 2 1137 2 | 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 12 1 15 2 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 | 8 7 * ° × 12 8
112 + 1 * 7 * 9 | 8 10 × 1 × 4 × 8 | * Denotes less than 1 percent Identification Systems, accounting for 42 percent of the relative time as compared to 25 percent for the 3-skill level personnel. These respondents show a time spent overlap on common tasks with the 7-skill level personnel of 80 percent, which indicates the two skill levels are essentially performing the same job. Seven-skill level personnel (54 percent of the survey sample) perform an average of 349 tasks, with 157 tasks taking up over 50 percent of their relative time. Sixty-seven percent of these 91 airmen report supervising one or more individuals, but only 22 percent of their relative time is spent on tasks in the usual supervisory, managerial, training, and administrative duties. Compared to Active-duty Military 7-skill level personnel, where the percent supervising is 73 percent and relative time spent on supervisory duties is 38 percent, these individuals are much more technically oriented. ANG DAFSC Groups: There are 9 airmen with a 3-skill level, representing 3 percent of the sample. This group does not reflect the same relative time spent pattern as the USAF Reserve 3-skill level does. They report performing an average of 221 tasks, with 50 percent of their time spent on 131 tasks. A good portion of their time (21 percent) is spent on the performance of Airborne Identification Systems tasks, with another 38 percent spent on general avionic, Instrument Landing, and Tactical Air Navigation Systems tasks. Only 5 percent relative time spent was reported for the administrative and supply, and ATQT duties. With the exception of 1 percent relative time spent on communications equipment, the remaining time is spread over the other 10 systems. Time spent overlap for common tasks between this group and the 5-skill level group is 72 percent, which indicates these two groups have a fairly similar job. Thirty-nine percent of this sample consists of 104 individuals making up the 5-skill level group. They average 287 tasks and spend 50 percent of their relative time on 169 tasks. One major difference between this group and the 3-skill level group is that these individuals spend less time (12 vs 21 percent) on the Airborne Identification Systems duty. A good portion of their remaining time (37 percent) is spent doing tasks on the same three systems that the 3-skill level airmen work on: General Avionic, Tactical Air Navigation, and ILS. This compares to the 38 percent for the 3-skill level personnel. These respondents show a time spent overlap on common tasks with the 7-skill level personnel of 77 percent, which indicates the two skill levels have very similar jobs. The 150 incumbents who hold a 7-skill level DAFSC represent 57 percent of the survey sample. They report averaging 314 tasks, with 207 tasks accounting for 50 percent of their relative time. The survey data indicate that only 49 percent of these airmen supervise another, to 67 percent of the USAF Reserve 7-skill level personnel. Twenty-seven percent of their relative time is spent on administrative, supervisory, managerial, and training tasks as compared to the 22 percent spent by USAF Reserve counterparts. Like them, these individuals are the technical experts in the field who continue to perform the day-to-day maintenance, with minimum supervisory responsibility. ## Summary Both USAF Reserve and ANG personnel at all skill levels for each of the AFSC are predominately technically oriented in their performance requirements. The 3-skill level personnel perform rather narrow jobs, with a great deal of their time spent on general avionic tasks. The 5-skill level airmen broaden out to include more of the maintenance of the major systems in their career areas. The 7-skill level incumbents continue to perform technical AFSC-related tasks and spend a majority of their relative time on these tasks, but do expand into the supervisory areas. This expansion is not, however, as great as the move in this direction found in the Active-duty Military population. This trend, however, does not imply job progression from the 3-skill level through the 5-skill level to the 7-skill level is any different than that of the Active-duty Military progression. # ANALYSIS OF AFR 39-1 SPECIALTY DESCRIPTIONS Survey data were compared to the AFR 39-1 Specialty Descriptions for Communication and Navigation Systems Specialists and Technicians, both dated 15 September 1988 and effective 31 October 1988. The description for the 3-and 5-skill levels is accurate in describing the overall jobs performed by both USAF Reserve and ANG populations. The Communication and Navigation Systems Technician description also accurately reflects, in general terms, the technical aspects of the 7-skill level job performed by both USAF Reserve and ANG personnel. ## TRAINING ANALYSIS Occupational survey data are one of the many sources of information that can be used to assist in the development of a training program which meets the requirements of a specific career ladder. Normally the training requirements of first enlistment (1 to 48 months TAFMS) personnel are the ones analyzed. ## First-Enlistment Data Factors which may be used in evaluating training include the overall description of the job being performed by first-enlistment personnel, percentages of first-enlistment members performing specific tasks or using certain test equipment, and the types of equipment that they work on. Tables 21 and 22 provide data on relative time spent across the duties by first-enlistment personnel in both AFSC, broken down by component. Both tables reflect that the relative time spent in the duties by Active-duty Military, USAF Reserve, and ANG airmen is very comparable. Although not TABLE 21 PERCENT RELATIVE TIME SPENT ON DUTIES BY FIRST-ENLISTMENT AFSC 328XO PERSONNEL (1-48 MONTHS TAFMS) | DUTIES | IES | USAF
RESERVE
(N=19) | AIR
NATIONAL
GUARD
(N=60) | ACT-DTY
MILITARY
(N=522) | |----------|--|---------------------------|------------------------------------|--------------------------------| | | OBCANIZING AND DIANNING | | ٠ | , | | | CECANIZING AND PLANTING | → · | - | ¢ | | | DIRECTING AND IMPLEMENTING | 2 | 2 | * | | | INSPECTING AND EVALUATING | | 7 | - | | _ | TRAINING | 2 | . ന | - | | ш | PERFORMING ADMINISTRATIVE FUNCTIONS | ∞ | 10 | 10 | | | PERFORMING GENERAL AVIONIC SYSTEMS MAINTENANCE | 23 | 22 | 24 | | | MAINTAINING ULTRA HIGH FREQUENCY (UHF) RADIO SYSTEMS | 13 | 18 | 15 | | | MAINTAINING VERY HIGH FREQUENCY (VHF) AMPLITUDE AND FREQUENCY | | | | | | MODULATED (AM/FM) RADIO SYSTEMS | 9 | 9 | 2 | | - | MAINTAINING VERY HIGH FREQUENCY (VHF) AMPLITUDE MODULATED (AM) | | | , | | | RADIO SYSTEMS | 2 | က | 2 | | ר - | MAINTAINING VERY HIGH FREQUENCY (VHF) FREQUENCY MODULATED (FM) | | | | | | RADIO SYSTEMS | 2 | 7 | 2 | | | | 12 | 9 | 6 | | _ | | 11 | 10 | 12 | | _ | MAINTAINING PUBLIC ADDRESS (PA) SYSTEMS | m | | 2 | | z | MAINTAINING ULTRA HIGH FREQUENCY (UHF) DIRECTION FINDER (DF) | | | | | | AND S-BAND SYSTEMS | m | 7 | 2 | | 0 | MAINTAINING CRASH POSITIONING, EMERGENCY LOCATING, AND | | | l | | | UNDERWATER BEACON SYSTEMS | ഹ | | က | | | MAINTAINING EMERGENCY RADIOS (ER) | * | • | * | | 0 | MAINTAINING SUPER HIGH FREQUENCY (SHF) SATELLITE RECEIVER | | ı | | | | TIMING SYSTEMS | * | * | * | | <u>~</u> | MAINTAINING COCKPIT VOICE RECORDER AND SECURE VOICE SYSTEMS | 1 | * | 2 | | | | | | | * Denotes less than 1 percent TABLE 21 (CONTINUED) PERCENT RELATIVE TIME SPENT ON DUTIES BY FIRST-ENLISTMENT AFSC 328X0 PERSONNEL (1-48 MONTHS TAFMS) | 閰 | DUTIES | USAF
RESERVE
(N=19) | AIR
NATIONAL
GUARD
(N=60) | ACT-DTY
MILITARY
(N=522) | |---------------|---|---------------------------|------------------------------------|--------------------------------| | S | S MAINTAINING AIR FORCE SATELLITE COMMUNICATION (AFSATCOM) | 4 | | , | | — | MAINTAINING AIRCRAFT INTRUSION DETECTION (AID) AND TOW TEAM | ' | ĸ | 2 | | = | WARNING SYSTEMS (TTWS) | * | * | m | | > : | MAINTAINING DATA LINK CONTROL SYSTEMS | * | * | * | | > | PERFORMING CREW CHIEF CROSS UTILIZATION TRAINING (CUT) DUTIES | _ | * | ~ | | 3 | PERFORMING INTERMEDIATE (FIELD SHOP) AVIONIC NAVIGATIÓN | • | | า | | | MAINTENANCE CROSS UTILIZATION FUNCTIONS | ~ | Ľ | - | | × | PERFORMING ORGANIZATIONAL (FLIGHTLINE) AVIONIC NAVIGATION | , | ר | 7 | | | MAINTENANCE CROSS UTILIZATION FUNCTIONS | ຺ຕ | S | 4 | | | | | | • | * Denotes less than 1 percent TABLE 22 RELATIVE TIME SPENT ON DUTIES BY FIRST-ENLISTMENT AFSC 328X1 PERSONNEL (1-48 MONTHS TAFMS) PERCENT TIME SPENT | 리 | DUTIES | USAF
RESERVE
(N=43) |
AIR
NATIONAL
GUARD
(N=95) | ACT-DTY
MILITARY
(N=416) | |------|---|---------------------------|------------------------------------|--------------------------------| | ⋖ | ORGANIZING AND PLANNING | - | C | , | | 80 | DIRECTING AND IMPLEMENTING | ~4 + | 7 - | K * | | ပ | INSPECTING AND EVALUATING | 5 2 | 7 2 | : * | | י ב | | 2 | 2 | * | | ע ע | PERFORMING ADMINISTRATIVE FUNCTIONS
PERFORMING ASSIST TASK DUALTETCATION TRAINING (ATOT) | ഹ | 7 | 9 | | | | 0 | c | • | | G | PERFORMING GENERAL AVIONIC SYSTEMS MAINTENANCE | 1, | 12 | 4 6 | | I | MAINTAINING AVIONIC SYSTEM MOCKUPS | į (r) | CT V | 7 | | | | ی د | t ur | י ל | | 7 | | ο α |) [| 00 | | ¥ | | * | 2 - | 0 0 | | | RADIO/RADAR ALTIMETERS (RRA) | ഹ | • _ | 7 14 | | Σ | TACTICAL AIR NAVIGATION | • | • | ר | | 2 | INSTRUMENTATION EQUIPMENT | 6 | 10 | 10 | | Z | MAINIAINING LONG RANGE NAVIGATION (LORAN) AND OMEGA | | | 2 | | c | MAINTAINING ALITOMATIC DIDECTION LINDER AREN SCRING | ₩ (| * | * | | ο. | | o | m u | ♥ (| | 0 | MULTI-MODE (MM) R | ? * | ₽ * | י ע | | œ | STATION KEEPING EQUIPA | 67 | - | 7 6 | | S) t | FORWARD-LOOKING RADAR (FLE |) * | 1 က | 7 | | - = | INTERROG/ | -1 | က | 2 2 | | > | MAINTAINING ATROCKNE IDENITICALION SYSTEMS
MAINTAINING AVIONIC COMMUNICATION SYSTEMS FUNCTIONS | 12
7 | 13
, | 11 | | | | , | O | n | * Denotes less than 1 percent conclusive, this similarity indicates the systems where training for the three components is most likely required. The tasks within the duties are more definitive as to the specific requirements that need to be met. Tables 23 and 24 show representative tasks performed by first-enlistment personnel from each AFSC, with component percent members performing shown for each task. These data reflect that the USAF Reserve and ANG personnel perform the tasks shown in relatively the same percentages as the Active-duty Military, which is another indication that first-enlistment personnel in all three components perform similar jobs and have the same training requirements. Test equipment used by more than 30 percent of first-enlistment personnel is listed in Tables 25 and 26. The data show that USAF Reserve and ANG personnel use the same test equipment as their Active-duty Military counterparts. There is test equipment that less than 30 percent of the Active-duty Military personnel use, but at least 30 percent of the personnel of the other components do use. This area should be reviewed by the respective proponents, to determine if this data has any impact on the formal training requirements of USAF Reserve or ANG personnel. Tables 27 and 28 show the systems equipment maintained by first-enlistment personnel. These data reflect the greatest variance among the three categories of personnel, with the ANG airmen indicating they work on fewer types of systems equipment than the other two groups. USAF Reserve personnel report working on more types of equipment in the Navigation Systems area than even the Active-duty Military personnel. This may indicate that some consideration should be given to providing extra training for USAF Reserve personnel on the additional equipment. ## Specialty Training Standards (STS) and Plan of Instruction (POI) Review With information concerning the target population, first-enlistment personnel, the training program documents, Specialty Training Standard (STS) and Plan of Instruction (POI), are examined in light of the survey data. To assist specifically in the examination of the STS and the POI, technical school personnel from Keesler Technical Training Center matched job inventory tasks from each of the task inventories to the appropriate sections and subsections of the pertinent STS and POI. Avionic Communication and Navigation Systems, STSs 455X2A, 455X2B, and 455X2C, dated October 1988, were used in this process. Avionic Communication and Navigation Systems, POIs E3ABR45532A-000, E3ABR45532A-001, E3ABR45532B-000, and E3ABR45532C-000, dated 20 May 1988, were also used in the match. It was this matching upon which comparison to those documents was based. Each STS and POI match was compared to data of the major command (MAC, SAC, or TAF) from the Communication and Navigation systems survey that pertained to it. Survey data for the USAF Reserve and ANG groups support all elements of the three 455X2 STSs that were supported by the Active-duty Military data. Additionally, there are 17 elements in the three STS not supported by TABLE 23 REPRESENTATIVE TASKS PERFORMED BY AFSC 328X0 FIRST-ENLISTMENT PERSONNEL (1-48 MONTHS TAFMS) | | | PERCENT | MEMBERS PERFORMING | ORMING | |--------------|--|----------------------------|------------------------------------|--------------------------------| | TASKS | | USAF
RESERVE
(N=19)_ | AIR
NATIONAL
GUARD
(N=60) | ACT-DTY
MILITARY
(N=522) | | E138 | MAKE ENTRIES ON AFTO FORMS 349 (MAINTENANCE DATA COLLECTION |
 -
 - | | | | E139 | ORD)
ENTRIES ON AFTO FORMS | 68 | 83 | 88 | | F201 | TAG)
SOLDER AVIONIC SYSTEM WIRING | 68
68 | 87 | 88 | | G236 | FREQUENCIES IN UHF | 74 |)
6
8
8 | 82
82 | | F199
G232 | SAFETY WIRE AVIONIC SYSTEM LRU
ISOLATE MALFINOTIONS IN THE SYSTEMS | 88 | 06 | 85 | | F203 | TEST CONTINUITY OF COAXIAL CABLES CONNECTORS | 94 | 26
06 | \$ & | | F196 | REMOVE OR REPLACE RADIO FREQUENCY (RF) COAXIAL | 68 | 2 &
8 &
8 & | 83 | | L404
L407 | UPERALIUNALLY CHECK INTERPHONE SYSTEMS
REMOVE OR REPLACE INTERPHONE CONTROL BOXES | & α
4 α | & C | 81 | | 6252 | REMOVE OR REPLACE UHF RECEIVER-TRANSMITTERS | 68 | 86 | 818 | | F202
F206 | SPLICE AVIONIC SYSTEM WIRING
TRACE SIGNALS THROUGH CIRCUITS USING WIRING DIAGRAMS | 74 | 70 | 8 5 | | F209 | VISUALLY INSPECT AIRCRAFT COMMUNICATIONS SYSTEMS | 84 | 95
95 | 808 | | F187 | REMOVE OR REPLACE AVIONIC SYSTEM COAXIAL CABLES DEMOVE OF DEDLACE ANTENNAS | 84 | 87 | 78 | | F185 | REMOVE OR REPLACE AIRCRAFT ACCESS PLATES OR PANELS | 79 | 833 | 7.8 | | F167 | FABRICATE COAXIAL CABLES
TRACE SIGNALS THROUGH CIRCUITS USING SCHEMATICS | 94 | 85 | 26 | | F164 | CLEAN COMPONENTS OR PARTS | 79 | \ &
& & | 6 K | | F172 | ISOLATE MALFUNCTIONS IN AVIONIC SYSTEMS CABLES | 74 | 87 | 75 | | 6233 | OPERATE ASSOCIATED SYSTEMS WHILE CHECKING UHF SYSTEMS | 74 | 80 | 72 | TABLE 24 REPRESENTATIVE TASKS PERFORMED BY AFSC 328X1 FIRST-ENLISTMENT PERSONNEL (1-48 MONTHS TAFMS) | | | PERCENT | MEMBERS | PERFORMING | |--------------|---|---------------------------|-----------------------------|--------------------------------| | TASKS | | USAF
RESERVE
(N=43) | NATIONAL
GUARD
(N=95) | ACT-DTY
MILITARY
(N=416) | | G250
E136 | SAFETY WIRE SYSTEM COMPONENTS
MAKE ENTRIES ON AFTO FORMS 349 (MAINTENANCE DATA COLLECTION | 88 | 84 | 68 | | E137 | ORD)
ENTRIES ON AFTO FORMS 350 | 84 | 84 | 88 | | 6215 | TAG)
INSPECT AVIONIC EQUIPMENT FOR CORROSION | 86 | 88 | 88 | | 6219 | T PARTS RECEIVED FRO | 86
86 | 7 6 9
6 9 | 8 8
52
52 | | 6229 | | 98 | 833 | 82 | | 6260
E139 | IRACE SIGNALS USING WIKING DIAGRAMS
MAKE ENTRIES ON AFTO FORMS 781 SFRIFS (AIRCRAFT FORMS) | 8
8
8 | 85 | 84 | | 6259 | E CIRCUITS USING SCHEMATICS | 3 &
8 | 6 8
9 | 8
8
93 | | 6208 | CLEAN LINE REPLACEABLE UNITS (LRU) | 84 | 81 | 82 | | E109 | PART NUMBERS IN TEC | 88
73 | 74
78 | 80
62 | | M483 | OR INSTALL TACAN RT UNITS | 88 | 8
82
82 | 6/ | | 6223 | IONIC SYSTEMS WIRING (| 84 | 74 | 78 | | G253 | . \
. id | 8
8
8
8 | 76
79 | 78 | | G256 | CONTINUITY OF AVIONIC SYSTEM | 83 83 | 79 | 78
78 | | 6258
6206 | LEST CONTINUITY OF AVIONIC SYSTEM WIRING | 83 | 81 | 77 | | G222 | ISOLATE MALFUNCTIONS IN AVIONIC SYSTEMS CHAXIAL CARLES | 7 c | 84 | 76 | | 6257 | NTINUITY OF AVIONIC | 84 | /4
82 | 9/
9/ | | E110
U971 | OCK NUMBE
INSTALL | 81 | 80 | 75 | | M461 | OR INSTALL TACAN CON | - 88 G | 1 0 i | /5
75 | | 1305 | ON INSTALL VON KEUE | æ
æ | 71 | 75 | •. TABLE 25 TEST EQUIPMENT USED BY 30 PERCENT OR MORE OF FIRST ENLISTMENT AFSC 328X0 PERSONNEL (1-48 MONTHS TAFMS) | | PERCEN | T MEMBERS RESP | ONDING | |--|--|--|---| | TEST EQUIPMENT USED | USAF
RESERVE
(N=19) | AIR
NATIONAL
GUARD
(N=60) | ACT-DTY
MILITARY
(N=522) | | DIGITAL MULTIMETERS THRULINE WATTMETERS WATTMETERS DIGITAL VOLTMETERS POWER METERS DUMMY LOADS ANALOG MULTIMETERS OSCILLATORS RF SIGNAL GENERATORS ALTENUATERS AUDIO OSCILLATORS FREQUENCY COUNTERS POWER SUPPLIES ANALOG VOLTMETERS DISTORTION ANALYZERS AUDIO METERS AUDIO METERS MODULATION/DEVIATION METERS VACUUM TUBE VOLTMETERS CABLE TESTERS TIME DOMAIN REFLECTOMETERS INTEGRATED TENCH BENCHES DIFFERENTIAL VOLTMETERS DIODE CHECKERS PULSE GENERATORS | 100
95
100
84
84
95
89
95
95
94
95
89
84
84
84
84
89
84
74
68
63
63
57
32
47 | 93
*
98
93
98
98
98
98
98
98
98
98
98
98 | 91
89
78
75
74
68
67
63
63
63
59
57
56
54
51
48
45
43
* | | RESISTANCE BRIDGES SPECTRUM ANALYZERS SWEEP GENERATORS SWEEP SIGNAL GENERATORS | 32
53
32
53 | 48
33
38 | *
*
* | | CAPACITOR CHECKERS PREAMPLIFIERS TRANSISTOR CHECKERS TUBE TESTERS | *
*
* | 47
32
57
46 | * * | ^{*} Less than 30 percent TABLE 26 TEST EQUIPMENT USED BY 30 PERCENT OR MORE OF FIRST ENLISTMENT AFSC 328X1 PERSONNEL (1-48 MONTHS TAFMS) | | _PERCENT | MEMBERS RES | SPONDING_ | |--|----------|-------------|-----------| | | | AIR | | | | USAF | NATIONAL | ACT-DTY | | | RESERVE | GUARD | MILITARY | | TEST EQUIPMENT USED | (N=43) | _(N=95)_ | (N=416) | | DIGITAL MULTIMETERS | 95 | 93 | 97 | | MULTIMETERS | 91 | 92 | 83 | | DIGITAL VOLTMETERS | 95 | 87 | 82 | | OSCILLOSCOPES | 95 | 87 | 82 | | VOR/ILS FLIGHTLINE TEST SETS | 91 | 88 | 80 | | DUMMY LOADS | 95 | 87 | 78 | | IFF/AIMS FLIGHTLINE TEST SETS | 88 | 79 | 75 | | TACAN FLIGHTLINE TEST SETS | 93 | 92 | 75 | | POWER METERS | 95 | 79 | 72 | | FREQUENCY COUNTERS | 95 | 91 | 70 | | SIGNAL GENERATORS | 95 | 84 | 68 | | ATTENUATORS | 95 | 83 | 67 | | MODE 4 COMPUTER TEST SETS | 84 | 78 | 61 | | TACAN SHOP TEST SETS | 95 | 91 | 61 | | AMMETERS | 93 | 75 | 60 | | VOR/ILS SHOP TEST SETS | 93 | 87 | 60 | | IFF/AIMS SHOP TEST SETS | 91 | 82 | 58 | | DIRECTIONAL COUPLERS | 77 | 53 | 55 | | DIFFERENTIAL VOLTMETERS | 84 | 78 | 53 | | RADAR ALTIMETER SHOP TEST SETS | 65 | 78 | 53 | | MILLIVOLTMETERS | 84 | 63 | 50 | | POWER SUPPLIES, LOW VOLTAGE | 91 | 73 | 50 | | PULSE GENERATORS | 88 | 69 | 50 | | FREQUENCY METERS | 86 | 64 | 48 | | SEARCH AND WEATHER RADAR SHOP TEST SET | 84 | 36 | 48 | | SPECTRUM ANALYZERS | 81 | 57 | 45 | | WATTMETERS | 81 | 74 | 44 | | OSCILLOSCOPE PLUG-INS | 74 | 46 | 39 | | RADIO ALTIMETER TEST SETS | 53 | 36 | 34 | | STANDING WAVE RADIO (SWR) INDICATORS | 79 | 63 | 33 | | POWER SUPPLIES, OTHER THAN LOW VOLTAGE | 70 | 43 | 32 | | SWEEP GENERATORS | 79 | 45 | 31 | | ADF TEST PANELS | 79 | 36 | * | | ADF TEST SETS | 81 | 35 | * | | BOLOMETERS | 53 | 40 | * | ^{*} Less than 30 percent # TABLE 26 (CONTINUED) # TEST EQUIPMENT USED BY 30 PERCENT OR MORE OF FIRST ENLISTMENT AFSC 328X1 PERSONNEL (1-48 MONTHS TAFMS) | | PERCENT | MEMBERS RE | SPONDING | |---|---------|---------------|----------| | | UCAE | AIR | LOT DTV | | | USAF | NATIONAL | ACT-DTY | | TECT FOLLOWENT LICED | RESERVE | GUARD | MILITARY | | TEST EQUIPMENT USED | (N=43) | <u>(N=95)</u> | (N=416) | | CABLE TESTERS | 84 | 60 | * | | CAPACITANCE BRIDGES | 46 | * | * | | CAPACITOR CHECKERS | 55 | 35 | * | | CRYSTAL DIODE CHECKERS | 63 | 40 | * | | CRYSTAL DIODE DETECTORS | 42 | * | * | | DIODE TESTERS | 60 | 40 | * | | DISTORTION ANALYZERS | 58 | 44 | * | | INTEGRATED TEST BENCHES | 60 | 32 | * | | INTERFACE TEST SETS | 56 | 31 | * | | PREAMPLIFIERS | 53 | * | * | | RADAR ALTIMETER FLIGHTLINE TEST SETS | 65 | 63 | * | | RESISTANCE BRIDGES | 47 | * | * | | SEARCH AND WEATHER RADAR FLIGHTLINE TEST SETS | 56 | * | * | | SKE TEST SETS | 33 | * | * | | SWEEP GENERATOR | 67 | 35 | * | | TIME DOMAIN REFLECTOMETERS | 74 | 55 | * | | TIME MARK GENERATORS | 33 | * | * | | TRANSISTOR CHECKERS | 70 | 52 | * | | TUBE TESTERS | 67 | 58 | * | | WAVE ANALYZERS | 33 | * | * | | WAVE METERS | 33 | * | * | ^{*} Less than 30 percent TABLE 27 AVIONIC COMMUNICATIONS EQUIPMENT MAINTAINED BY 30 PERCENT OR MORE OF FIRST ENLISTMENT AFSC 328X0 PERSONNEL (1-48 MONTHS TAFMS) | | PERCENT | MEMBERS PER | FORMING | |---|---------------------------|------------------------------------|--------------------------------| | AVIONIC COMMUNICATIONS EQUIPMENT MAINTAINED | USAF
RESERVE
(N=19) | AIR
NATIONAL
GUARD
(N=60) | ACT-DTY
MILITARY
(N=522) | | UHF RADIO AN/ARC-164 | 100 | 98 | 92 | | UHF HAVEQUICK SYSTEM ARC-164 | 47 | 80 | 7 7 | | INTERPHONE AN/AIC-18 | 68 | * | 60 | | UHF RADIO AN/ARC-186 | 89 | 50 | 57 | | HF RADIO AN/ARC-190 | 32 | * | 44 | | HF RADIO 618T SYSTEMS | 68 | * | 43 | | INTERPHONE AN/AIC-10 | 42 | 43 | 41 | | SECURE SPEECH RECORDERS KY-58 | * | * | 40 | | COCKPIT VOICE RECORDER | 53 | * | 34 | | ELECTRONIC LOCATOR TRANSMITTER | 53 | * | 33 | | INTERPHONE AN/AIC-25 | 32 | * | 32 | | UNDERWATER BEACONS | 47 | * | * | | INTERPHONE LS-460 | * | 30 | * | ^{*} Less than 30 percent TABLE 28 AVIONIC NAVIGATION SYSTEMS EQUIPMENT MAINTAINED BY 30 PERCENT OR MORE OF FIRST ENLISTMENT AFSC 328X1 PERSONNEL (1-48 MONTHS TAFMS) | | _PERCENT | MEMBERS RE | SPONDING | |---|---------------------------|------------------------------------|--------------------------------| | AVIONIC NAVIGATION SYSTEMS EQUIPMENT MAINTAINED | USAF
RESERVE
(N=43) | AIR
NATIONAL
GUARD
(N=95) | ACT-DTY
MILITARY
(N≃416) | | TACAN SYSTEMS-ARN-118 | 93 | 91 | 94 | | IDENTIFICATION/INTERROGATOR SYSTEMS-KIT-1A | 56 | 68 | 71 | | IDENTIFICATION/INTERROGATOR SYSTEMS-APX-64 | 51 | * | 56 | | SEARCH WEATHER OR MULTI-MODE SYSTEMS-APN-59 | 49 | 37 | 45 | | IDENTIFICATION/INTERROGATOR SYSTEMS-KIR-1A | 44 | 53 | 44 | | VOR/ILS-ARN-127 | 42 | 43 | 42 | | VOR/ILS-5IR-6 | 30 | * | 38 | | VOR/ILS-51V-4 | 33 | * | 36 | | IDENTIFICATION/INTERROGATOR SYSTEMS-APX-72 | 32 | 45 | 31 | | VOR/ILS-ARN-14 | 32 | * | 31 | | VOR/ILS- 51Z-4 | 35 | * | * | | VOR/ILS- 806A/C | 30 | * | * | | ARN-131 (OMEGA) | 33 | * | * | | ADF (COLLINS) | 33 | * | * | | ADF-DFA-73 | 30 | * | * | | SW/MM APS-173 | 44 | * | * | ^{*} Less than 30 percent Active-duty Military data which are supported when matched to USAF Reserve or ANG data. The 17 elements are part of only two systems: Direction Finders and VHF AM/FM Radios. Each STS will be discussed below. STS 455X2A (MAC). There are three elements, all part of subparagraph 13m, not supported by Active-duty Military data, but supported by ANG MAC data in this STS. Table 29 provides information on these three elements. STS 455X2B (SAC). Table 30 shows the five elements in this STS, all part of subparagraph 13g, VHF AM/FM Radios, supported by the USAF Reserve and ANG SAC data. The data supports the retention of a 2b 3-level proficiency code, which had not been supported by the Active-duty Military data. STS 455X2C (TAF). Table 31 reflects the two subparagraphs (13g and 131) with nine elements which are supported by USAF Reserve and ANG TAF data. The 2b skill proficiency codes in the four elements of subparagraph 13g are supported throughout, although the Active-duty Military data did not support them. The five elements of subparagraph 13l are not only supported for retention in the STS but the data also indicate the USAF Reserve and ANG personnel might have a requirement for formal training. <u>POI 45532</u>. Six of the eight blocks of the POI not supported by Active-duty Military data are supported by data from the USAF Reserve and ANG samples. Table 32 provides information on those blocks supported. # Training Analysis Summary The 455X2 STSs provide an accurate assessment of both the USAF Reserve and ANG personnel specialty training requirements and are supported by the survey data for those groups. The USAF Reserve and ANG sample data actually support more STS elements than the data from the Active-duty Military samples. The same is true for the 45532 POI. There appear to be few major differences between the training needs of the USAF Reserve, ANG, Active-duty Military personnel. Data concerning test equipment used, the additional elements supported in the STSs, and additional blocks supported in the POI do, however, indicate that the training needs of Air Force Reserve Component first enlistment personnel should be examined for possible additional or tailored training requirements. ## JOB SATISFACTION ANALYSIS Examination of the job satisfaction indicators gives career ladder managers a better understanding of some of the factors which may impact on job performance of airmen in the career ladder. Attitude questions covering job interest, perceived utilization of talents and training, sense of accomplishment from work and reenlistment intentions were included in the survey booklet. The information from these questions is provided in Table 33 for TABLE 29 455X2A (MAC) STS ELEMENTS UNSUPPORTED BY ACTIVE-DUTY MILITARY SUPPORTED BY RESERVE COMPONENT DATA | | ANG | MAC | | | 23 | 23 | 15 | |----------------------------|-----------------------|--------------------------------------|-----------------------|--|----------------------------------|--|---| | | ANG
1ST
ENL | MAC | | | 29 | 27 | 22 | | 4ING | RES
TOT | MAC | | | 20 | 20 | 20 | | ERFOR | RES
1ST
ENL | | | | 17 | 17 | 17 | | PERCENT MEMBERS PERFORMING | 1ST
ENL
ACT-DTY | MIL | | | 14 | 13 | 11 | | PERCENT | 1ST
JOB
ACT-DTY | MIL | | | 11 | 11 | თ | | | 3LVL
PROF | | | ı | | 1 | ı | | | SURVEY | DATA | | | ပ | U | ပ | | | | STS ITEM (WITH SELECTED SAMPLE TASK) | 13m DIRECTION FINDERS | (1) ACCOMPLISH MINIMUM PERFORMANCE CHECKS OF | N442 BENCH CHECK UHF DF ANTENNAS | (2) ISOLATE MALFUNCTIONS TO SRU OR COMPONENTS N452 ISOLATE MALFUNCTIONS IN UHF DF ANTENNAS | (6) ADJUST SYSTEM LRU TO TO SPECIFICATIONS N436 ALIGN UHF DF ANTENNAS | C = Communications survey data used for support TABLE 30 455X2B (SAC) STS ELEMENTS UNSUPPORTED BY ACTIVE-DUTY MILITARY SUPPORTED BY RESERVE COMPONENT DATA | | ANG
TOT
SAC | | | 44 | | 38 | æ | 9 | 38 | 38 | |----------------------------|--------------------------------------|---------------------|---
--------------|--|---------|---|--|---------------------------|--| | | ANG
1ST
ENL
SAC | | | 26 | | 33 | 23 | 3 | 33 | 33 | | MING | RES
TOT
SAC | | | 20 | | 20 | כי | 3 | 20 | 20 | | ERFOR | RES
1ST
ENL
SAC | | | 46 | | 54 | α | 3 | 38 | 31 | | PERCENT MEMBERS PERFORMING | 1ST
ENL
ACT-DTY
MIL | | | 14 | | 18 | 12 | 1 | 12 | 14 | | PERCENT | 1ST
JOB
ACT-DTY
MIL | | | 11 | | 13 | α |) | ∞ | 10 | | | 3LVL
PROF
CODE | | 2b | | 2p | | 5b | Sb | | 5b | | | SURVEY
DATA | | | ပ | | ပ | ت | • | ပ | ပ | | | STS ITEM (WITH SELECTED SAMPLE TASK) | 13g VHF AM/FM RADIO | (1) ACCOMPLISH MINIMUM PERFORMANCE CHECKS OF SYSTEM LRUHAZO BENCH CHECK VHF AM/FM RECEIVER- | TRANSMITTERS | (2) ISOLATE MALFUNCTIONS TO SRU OR COMPONENTS H276 ISOLATE MALFUNCTIONS IN VHF AM/FM | SYSTEMS | (3) REMOVE SRU OR COMPONENTS
H290 REMOVE OR REPLACE VHF AM/FM RECEIVER-
TRANSMITTER SUBASSEMRLIES | (4) INSTALL SRU OR COMPONENTS H290 REMOVE OR REPLACE VHE AM/EM RECEIVER- | TRANSMITTER SUBASSEMBLIES | (6) ADJUST SYSTEM LRU TO TO SPECIFICATIONS
H266 ALIGN VHF AM/FM RECEIVER-TRANSMITTERS | C = Communication survey data used for support TABLE 31 455X2C (TAF) STS ELEMENTS UNSUPPORTED BY ACTIVE-DUTY MILITARY SUPPORTED BY RESERVE COMPONENT DATA | ANG
TOT
TAF | | 43 | 41 | 41 | 39 | |--|---------------------|--|---|--|--| | ANG
1ST
ENL
TAF | | 44 | 42 | 42 | 44 | | RES
TOT
TAF | | 27 | 23 | 23 | 32 | | RES
1ST
ENL
TAF | | 20 | 50 | 50 | 20 | | PERCENT MEMBERS PERFORMING 1ST 1ST RES JOB ENL 1ST RES ACT-DTY ACT-DTY ENL TOT MIL MIL TAF TAF | | 21 | 18 | 18 | 20 | | PERCENT
1ST
JOB
ACT-DTY
MIL | | 21 | 21 | 21 | 20 | | 3LVL
PROF
CODE | | 2b | 2 b | 5b | 2b | | SURVEY
DATA | | ပ | ပ | ပ | ပ | | STS ITEM (WITH SELECTED SAMPLE TASK) | 13g VHF AM/FM RADIO | (1) ACCOMPLISH MINIMUM PERFORMANCE CHECKS OF
SYSTEM LRU
H270 BENCH CHECK VHF AM/FM RECEIVER-
TRANSMITTERS | (3) REMOVE SRU OR COMPONENTS
H290 REMOVE OR REPLACE VHF AM/FM RECEIVER-
TRANSMITTER SUBASSEMBLIES | (4) INSTALL SRU OR COMPONENTS
H290 REMOVE OR REPLACE VHF AM/FM RECEIVER-
TRANSMITTER SUBASSEMBLIES | (6) ADJUST SYSTEM LRU TO TO SPECIFICATIONS
H266 ALIGN VHF AM/FM RECEIVER-TRANSMITTERS | C = Communication survey data used for support TABLE 31 (CONTINUED) 455X2C (TAF) STS ELEMENTS UNSUPPORTED BY ACTIVE-DUTY MILITARY SUPPORTED BY RESERVE COMPONENT DATA PERCENT MEMBERS PERFORMING | STS ITE | STS ITEM (WITH SELECTED SAMPLE TASK) | SURVEY
DATA | 3LVL
PROF
CODE | 1ST
JOB
ACT-DTY
MIL | 1ST
ENL
ACT-DTY
MIL | RES
1ST
ENL
TAF | RES
TOT
TAF | ANG
1ST
ENL
TAF | ANG
TOT
TAF | |---------|---|----------------|----------------------|------------------------------|------------------------------|--------------------------|-------------------|--------------------------|-------------------| | 131 DI | 131 DIRECTION FINDERS | | | | | | | | | | (1) | (1) ACCOMPLISH MINIMUM PERFORMANCE CHECKS OF SYSTEM | | ı | | | | | | | | | N442 BENCH CHECK UHF DF ANTENNAS | ပ | ı | 9 | 11 | 20 | 23 | 44 | 44 | | (2) | (2) ISOLATE MALFUNCTIONS TO SRU OR COMPONENTS
N452 ISOLATE MALFUNCTIONS IN UHF DF ANTENNAS | ပ | 1 | 7 | 13 | 20 | 23 | 36 | 39 | | (3) | (3) REMOVE SRU OR COMPONENTS
N464 REMOVE OR REPLACE UHF DF AMPLIFIERS | ပ | ı | 10 | 11 | 20 | 14 | 25 | 29 | | (4) | (4) INSTALL SRU OR COMPONENTS
N464 REMOVE OR REPLACE UHF DF AMPLIFIERS | ပ | t | 10 | 11 | 20 | 14 | 25 | 53 | | (9) | (6) ADJUST SYSTEM LRU TO TO SPECIFICATIONS
N436 ALIGN UHF DF ANTENNAS | ပ | • | 7 | 10 | 20 | 27 | 31 | 34 | C = Communication survey data used for support • TABLE 32 45532 POI BLOCKS UNSUPPORTED BY ACTIVE-DUTY MILITARY SUPPORTED BY RESERVE COMPONENT DATA AIR NATIONAL GUARD > USAF RESERVE ACT-DTY MIL PERCENT MEMBERS PERFORMING | 1ST
ENL
TAF | 44 | 36 | 17 | 17 | 17 | 17 | |---|--|---|---|-----------------------------------|---|------------------------------| | ENL
SAC | 26 | 33 | 29 | 44 | 29 | 44 | | 1ST
ENL
MAC | 11 | 69 | 92 | 11 | 92 | 77 | | 1ST
ENL
TAF | 20 | 50 | 69 100 | 77 100 | 69 100 | 69 100 | | 1ST
ENL
SAC | 46 | 54 | | | | | | 1ST
ENL
MAC | 83 | 20 | 75 | 29 | 75 | 6 7 | | 1ST
ENL | 11 14 83 | 18 | 20 | 16 | 20 | 15 | | 1ST 1ST 1ST 1ST 1ST 1ST 1ST 1ST 1ST ENL ENL ENL HAC SAC TAF MAC | 11 | 13 | 19 | 13 | 19 | 13 | | IR
IAND SELECTED SAMPLE TASKS | H270 BENCH CHECK VHF AM/FM RECEIVER-
TRANSMITTERS | H276 ISOLATE MALFUNCTICNS IN VHF
AM/FM SYSTEMS | K359 BENCH CHECK HF RECEIVER-
TRANSMITTERS | K354 BENCH CHECK HF CONTROL UNITS | K359 BENCH CHECK HF RECEIVER-
TRANSMITTERS | K356 BENCH CHECK HF COUPLERS | | MAJOR | SAC | SAC | TAF | TAF | TAF | TAF | | SURVEY MAJO
DATA COMM | ပ | ပ | ပ | ပ | ပ | ပ | | TIME
(HOURS) | 12 | 16 | 2 | ۳ | 14 | 2 | | POI REFERENCE
BLOCK UNIT | II 4a | II 4b | XIII 8a | XIII 8b | XIII 8c | XIII 8d | | 교교 | × | 1 × | × | × | ı × | 1 × | C = Communication survey data used for support TABLE 33 COMPARISONS OF JOB SATISFACTION INDICATORS FOR AFSC 328XO PERSONNEL (PERCENT MEMBERS RESPONDING) | | ACTIVE-DUTY
MILITARY
SAMPLE
(N=1,506) | 73
16
10 | 77 23 | 70
29 | 68
11
21 | 66
27
6 | |--------------------|--|---------------------------------------|--|--|--|---| | ARD | AC
GUARDSMEN
(N=104) | 88 7 2 | 88
12 | 89
11 | 83
10
7 | 77
111
10 | | AIR NATIONAL GUARD | AIR
RESERVE T
GUARDSMEN
(N=5) | 80
0
50
70 | 80 | 100 | 80
0
0 | . 88
0 0
0 0 | | AIR | ANG
TECHNICIAN
(N=81) | 85
11
4 | 94
9 | 89
11 | 80
10
10 | 94
0
1 | | USAF RESERVE | TRADITIONAL
RESERVIST
(N=95) | 68
8
8 | 87
13 | 87
13 | 79
11
10 | 81
10
9 | | USAF | AIR
RESERVE
TECHNICIAN
(N=46) | 87
9
4 | 91 | 89
11 | 87
4
9 | 93
7
0 | | | VARIABLE INFORMATION | PERCEIVED JOB: INTERESTING SO-SO DULL | PERCEIVED USE OF TALENT:
FAIRLY WELL TO PERFECTLY
LITTLE OR NOT AT ALL | PERCEIVED USE OF TRAINING:
FAIRLY WELL TO PERFECTLY
LITTLE OR NOT AT ALL | SENSE OF WORK ACCOMPLISHMENT: SATISFIED NEUTRAL DISSATISFIED | REENLISTMENT INTENTIONS: WILL/PROBABLY WILL REENLIST WILL NOT/PROBABLY WILL NOT REENLIST WILL RETIRE NO COMMENT | Communications (AFSC 328X0) personnel and Table 34 for Navigation Systems (AFSC 328X1) personnel. The Active-duty Military data are provided to allow a comparison among the different components. USAF Reserve and ANG personnel in both AFSCs 328X0 and 328X1 tend to have much higher overall job satisfaction than their Active-duty Military counterparts. Data concerning full-time technicians and part-time traditional personnel is also displayed to give managers information as to how they compare. Overall, there does not appear to be major differences in job satisfaction between the technicians and the traditional personnel for USAF Reserve or ANG groups in either AFSC. ## ADDITIONAL ISSUES ANG Bureau personnel requested data be collected on four areas. One was on reenlistment intentions of ANG airmen. Another was on the incentives received to reenlist or remain in the ANG. A third was to determine if an incentive was received, would the individual have enlisted or reenlisted without the incentive. Finally they wanted to know what reason those choosing not to reenlist had for their decision. Reenlistment intention data were collected through a standard background question on the job inventory. Questions for the other areas were developed and placed in a special section of the job inventory background section to be answered by ANG personnel only. Data gathered on the additional interest items are displayed in Tables 33 through 41. Tables 33 and 34, dealing with job satisfaction, provide reenlistment intent data based on personnel categories. All categories of personnel report comparatively high reenlistment intentions, with the full-time Air Reserve and ANG technicians higher than the Traditional Guardsmen. A different perspective is provided in Table 34, where a Total Active Federal Military Service (TAFMS) breakout for each AFSC is shown. A high percentage of airmen in each group indicate a predilection toward probable reenlistment. The second area of interest was information concerning the types of enlistment or reenlistment incentives Air National Guardsmen
received. Of the 189 Communications personnel in the ANG sample, 44 indicated they had received an incentive. Table 36 shows the data on the types of incentives these individuals received. Data for personnel categories and TAFMS are provided in the table. The same type of information is shown for the 64 out of 266 Navigation Systems personnel in Table 37. Enlistment and reenlistment bonuses appear to be the incentives most people receive, with student loan repayment not received as often. Receiving more than one incentive seems to be the exception rather than the rule. The next type of information desired was to determine if individuals who had received an incentive would have enlisted or reenlisted if they had not received the incentive. Table 38 shows the breakout of the data from 54 Communications personnel who indicated whether they would or would not enlist or reenlist without an incentive. Table 39 provides these data for the 76 TABLE 34 COMPARISONS OF JOB SATISFACTION INDICATORS FOR AFSC 328X1 PERSONNEL (PERCENT MEMBERS RESPONDING) | | USAF | USAF RESERVE | AIR | AIR NATIONAL GUARD | SUARD | | |---|--|------------------------------------|------------------------------|---------------------------------------|-------------------------------------|---------------------------------------| | VARIABLE INFORMATION | AIR
RESERVE
TECHNICIAN
(N=81) | TRADITIONAL
RESERVIST
(N=87) | ANG
TECHNICIAN
(N=127) | AIR
RESERVE
GUARDSMEN
(N=16) | TRADITIONAL
GUARDSMEN
(N=123) | ACTIVE-DUTY MILITARY SAMPLE (N=1,609) | | PERCEIVED JOB:
INTERESTING
SO-SO
DULL | 84
10
6 | 90
9
4 | 88 | 46
9
0 | 89
10 | 75
14
11 | | PERCEIVED USE OF TALENT:
FAIRLY WELL TO PERFECTLY
LITTLE OR NOT AT ALL | 92
8 | 91
9 | 94
6 | 94
6 | 91
9 | 79
21 | | PERCEIVED USE OF TRAINING:
FAIRLY WELL TO PERFECTLY
LITTLE OR NOT AT ALL | 91
9 | 95
5 | 93 | 94
6 | 92
8 | 75
25 | | SENSE OF WORK CCOMPLISHMENT: SATISFIED NEUTRAL DISSATISFIED | 81
6
13 | 81
8 | 84
7
9 | 87
0
13 | 82
8
10 | 68
12
20 | | REENLISTMENT INTENTIONS: WILL/PROBABLY WILL REENLIST WILL NOT/PROBABLY WILL NOT REENLIST WILL RETIRE NO COMMENT | 87
1
11 | 85
7
1 | 96
4 4 L L | 100
0
0 | 76
13
10 | 66
25
6
2 | TABLE 35 SPECIAL DATA REQUESTED-REENLISTMENT INTENTIONS NATIONAL GUARD TAFMS (PERCENT MEMBERS RESPONDING POSITIVELY) | | AFSC | AFSC 328X0 PERSONNEL | NEL | AFSC | AFSC 328X1 PERSONNEL | NEL | |-------------------------------------|-------------------------------|---|-------------------|-------------------------------|--------------------------------|-------------------| | INFORMATION REQUESTED | FIRST
ENLISTMENT
(N=95) | SECOND
ENLISTMENT CAREER
(N=42) (N=125) | CAREER
(N=125) | FIRST
ENLISTMENT
(N=95) | SECOND
ENLISTMENT
(N=42) | CAREER
(N=125) | | WILL/PROBABLY WILL REENLIST | 98 | 98 | 98 | 78 | 95 | 83 | | WILL NOT/PROBABLY WILL NOT REENLIST | 13 | 12 | က | 13 | ഹ | 7 | | WILL RETIRE | 0 | 2 | ნ | က | 0 | 10 | | NO COMMENT | Ľ | 0 | 2 | 9 | 0 | 0 | TABLE 36 SPECIAL DATA REQUESTED-ENLISTMENT INCENTIVES RECEIVED NATIONAL GUARD 328XO PERSONNEL (DISTRIBUTION MEMBERS RESPONDING POSITIVELY) | | | TAFMS | | PERS | PERSONNEL CATEGORY | GORY | |---|-------------------------------|-------------------------------|------------------|-----------------------------|----------------------------------|--------------------------------| | INFORMATION REQUESTED | FIRST
ENLISTMENT
(N=25) | SECOND
ENLISTMENT
(N=7) | CAREER
(N=12) | ANG
TECHNICIAN
(N=12) | AIR
RESERVE
GUARD
(N=1) | TRADITIONAL
GUARD
(N=31) | | ENLISTMENT BONUS RECEIVED | 12 | က | 1 | 4 | 0 | 12 | | REENLISTMENT BONUS RECEIVED | ∞ | 2 | 10 | S | 1 | 14 | | STUDENT LOAN REPAYMENT RECEIVED | 2 | .0 | 0 | 2 | 0 | 0 | | TWO OR MORE BONUSES OR LOAN PAYMENTS RECEIVED | ო | 8 | | 1 | 0 | ß | TABLE 37 SPECIAL DATA REQUESTED-ENLISTMENT INCENTIVES RECEIVED NATIONAL GUARD AFSC 328X1 PERSONNEL (DISTRIBUTION MEMBERS RESPONDING POSITIVELY) | | | TAFMS | | PERS | PERSONNEL CATEGORY | ORY | |---|-------------------------------|--------------------------------|------------------|-----------------------------|----------------------------------|--------------------------------| | INFORMATION REQUESTED | FIRST
ENLISTMENT
(N=37) | SECOND
ENLISTMENT
(N=12) | CAREER
(N=15) | ANG
TECHNICIAN
(N=14) | AIR
RESERVE
GUARD
(N=2) | TRADITIONAL
GUARD
(N=48) | | ENLISTMENT BONUS RECEIVED | 16 | ₩ | ю | ഹ | П | 14 | | REENLISTMENT BONUS RECEIVED | 9 | 4 | 6 | 9 | 7 | 13 | | STUDENT LOAN REPAYMENT RECEIVED | 9 | S | က | 1 | 0 | 12 | | TWO OR MORE BONUSES OR LOAN PAYMENTS RECEIVED | 6 | 2 | 0 | 2 | 0 | თ | TABLE 38 SPECIAL DATA REQUESTED-NEED FOR ENLISTMENT INCENTIVES NATIONAL GUARD 328XO PERSONNEL (DISTRIBUTION MEMBERS RESPONDING POSITIVELY) | | | TAFMS | | PERS | PERSONNEL CATEGORY | GORY | |--|-------------------------------|-------------------------------|------------------|-----------------------------|----------------------------------|--------------------------------| | INFORMATION REQUESTED | FIRST
ENLISTMENT
(N=26) | SECOND
ENLISTMENT
(N=8) | CAREER
(N=20) | ANG
TECHNICIAN
(N=18) | AIR
RESERVE
GUARD
(N=1) | TRADITIONAL
GUARD
(N=35) | | WOULD ENLIST OR REENLIST WITHOUT INCENTIVE | 17 | 4 | 16 | 14 | 1 | 22 | | WOULD NOT ENLIST OR REENLIST WITHOUT INCENTIVE | 6 | 4 | 4 | 4 | 0 | 13 | TABLE 39 SPECIAL DATA REQUESTED-NEED FOR ENLISTMENT INCENTIVES NATIONAL GUARD AFSC 328X1 PERSONNEL (DISTRIBUTION MEMBERS RESPONDING POSITIVELY) | | | TAFMS | | PERSO | PERSONNEL CATEGORY | ORY | |--|-------------------------------|--------------------------------|------------------|-----------------------------|----------------------------------|--------------------------------| | INFORMATION REQUESTED | FIRST
ENLISTMENT
(N=35) | SECOND
ENLISTMENT
(N=13) | CAREER
(N=28) | ANG
TECHNICIAN
(N=26) | AIR
RESERVE
GUARD
(N=4) | TRADITIONAL
GUARD
(N=46) | | WOULD ENLIST OR REENLIST WITHOUT INCENTIVE | 25 | 7 | 27 | 25 | 4 | 31 | | WOULD NOT ENLIST OR REENLIST WITHOUT INCENTIVE | 10 | 9 | | 1 | 0 | 15 | Navigation Systems personnel selecting one of these two answers. The majority of the personnel in both AFSCs indicate they would have enlisted or reenlisted without an incentive. The groups least likely to want to reenlist without an incentive are the second-enlistment personnel and Traditional Guardsmen. The fourth area of interest is the main reason individuals do not reenlist in the ANG. Forty-three Communications personnel and 52 Navigation Systems personnel indicated the reason they do not plan to reenlist. Table 40 shows the Communications data and Table 41 has the Navigation Systems data. The civilian job considerations appears to be the most popular reason not to reenlist. The next most used category reason is "other." Unfortunately, the respondents did not elaborate on their meaning. #### **IMPLICATIONS** USAF Reserve and ANG personnel were included in this survey to determine similarities with each other and between them and their Active-duty Military counterparts. The data support the proposition that they are very similar to each other and do have some of the same jobs as Active-duty Military personnel. The survey data for the USAF Reserve and the ANG support the training documents used for AFSC 455X2. It appears that USAF Reserve and ANG subject-matter experts should have input to any changes made to the AFSC 455X2 training documents. Surveying USAF Reserve and ANG personnel is feasible and should be considered for those AFSCs where these components have comparatively large training requirements. Job Inventories were completed in a manner comparable to that of Active-duty Military personnel. Data provided could be analyzed in the same manner as Active-duty Military data. Survey administration for USAF Reserve and ANG surveys should go through units to provide the control necessary to assure a good percentage of the job inventories are returned and that they are useable. TABLE 40 SPECIAL DATA REQUESTED-REASON FOR SEPARATION NATIONAL GUARD 328X0 PERSONNEL (DISTRIBUTION MEMBERS RESPONDING POSITIVELY) | | | TAFMS | : | PERSONNEL CATEGORY | CATEGORY | |------------------------------|-------------------------------|--------------------------------|------------------|-----------------------------|--------------------------------| | INFORMATION REQUESTED | FIRST
ENLISTMENT
(N=18) | SECOND
ENLISTMENT
(N=10) | CAREER
(N=15) | ANG
TECHNICIAN
(N=17) | TRADITIONAL
GUARD
(N=26) | | CIVILIAN JOB CONSIDERATIONS | & | 4 | m | | ω | | ENLIST IN OTHER COMPONENT | 2 | 0 | г | 0 | က | | ANG JOB DISSATISFACTION | 1 | 1 | 2 | 7 | 2 | | DISSATISFIED ANG SUPERVISION | 5 | ~ | 4 | S | 2 | | NO BONUS INCENTIVE | က | æ | - | ო | 4 | | OTHER | 2 | 1 | 4 | c | 7 | TABLE 41 SPECIAL DATA REQUESTED-REASON FOR SEPARATION NATIONAL GUARD AFSC 328X1 PERSONNEL (DISTRIBUTION OF MEMBERS RESPONDING POSITIVELY) | | | TAFMS | | PER | PERSONNEL CATEGORY | GORY | |------------------------------|-------------------------------|--------------------------------|------------------|----------------------------|----------------------------------|--------------------------------| | INFORMATION REQUESTED | FIRST
ENLISTMENT
(N=24) | SECOND
ENLISTMENT
(N=12) | CAREER
(N=15) | ANG
TECHNICIAN
(N=9) | AIR
RESERVE
GUARD
(N=1) |
TRADITIONAL
GUARD
(N=41) | | CIVILIAN JOB CONSIDERATIONS | 13 | 4 | Ŋ | 2 | 0 | 17 | | ENLIST IN OTHER COMPONENT | 1 | 1 | ₽ | 0 | 0 | m | | ANG JOB DISSATISFACTION | က | က | 0 | m | 0 | က | | DISSATISFIED ANG SUPERVISION | 1 | | 1 | 0 | 0 | က | | NO BONUS INCENTIVE | က | ~ | 0 | 0 | 0 | 4 | | OTHER | ĸ | 2 | _∞ | ,1 | | 11 | ## APPENDIX A SELECTED REPRESENTATIVE TASKS PERFORMED BY USAF RESERVE PERSONNEL IN AFSC 328X0 CAREER LADDER SPECIALTY JOBS GROUP NUMBER AND TITLE: STG008, GENERAL MAINTENANCE TECHNICIAN CLUSTER GROUP SIZE: 118 PERCENT MEMBERS OF SAMPLE: 84% AVERAGE GRADE: E-4 AVERAGE TICF: 88 AVERAGE TASKS PERFORMED: 195 | TASKS | | PERCENT
MEMBERS
PERFORMING | |--------------|---|----------------------------------| | F163 | BENCH CHECK AVIONIC SYSTEMS MOCKUP LRU BENCH CHECK UHF RECEIVER-TRANSMITTERS ISOLATE MALFUNCTIONS IN UHF SYSTEMS TEST CONTINUITY OF COAXIAL CABLES TRACE SIGNALS THROUGH CIRCUITS USING SCHEMATICS SAFETY WIRE AVIONIC SYSTEM LRU REMOVE OR REPLACE UHF RECEIVER-TRANSMITTERS | 94 | | G218 | BENCH CHECK UHF RECEIVER-TRANSMITTERS | 93 | | G232 | ISOLATE MALFUNCTIONS IN UHF SYSTEMS | 92 | | F203 | TEST CONTINUITY OF COAXIAL CABLES | 92 | | F205 | TRACE SIGNALS THROUGH CIRCUITS USING SCHEMATICS | 92 | | F199 | SAFETY WIRE AVIONIC SYSTEM LRU | 91 | | G252
E139 | MAKE ENTRIES UN AFTU FURMS 350 (REPARABLE TIEM PROCESSING | | | | TAG) | 91 | | F201 | SOLDER AVIONIC SYSTEM WIRING | 90 | | F196 | REMOVE OR REPLACE RADIO FREQUENCY (RF) CUAXIAL CONNECTORS | 90 | | F206 | SOLDER AVIONIC SYSTEM WIRING REMOVE OR REPLACE RADIO FREQUENCY (RF) COAXIAL CONNECTORS TRACE SIGNALS THROUGH CIRCUITS USING WIRING DIAGRAMS MAKE ENTRIES ON AFTO FORMS 349 (MAINTENANCE DATA COLLECTION RECORD) PRESET FREQUENCIES IN UHF CONTROL UNITS ALIGN UHF RECEIVER-TRANSMITTERS ISOLATE MALFUNCTIONS IN UHF RECEIVER-TRANSMITTERS ADJUST ULTRA HIGH FREQUENCY (UHF) RADIO SYSTEMS OPERATIONALLY CHECK INTERPHONE SYSTEMS REMOVE OR REPLACE INTERPHONE CONTROL BOXES ISOLATE MALFUNCTIONS IN INTERPHONE CORDS TRANSPORT TEST EQUIPMENT TO OR FROM FLIGHTLINE CLEAN COMPONENTS OR PARTS | 90 | | F138 | MAKE ENTRIES UN AFTU FURMS 349 (MAINTENANCE DATA | 90 | | 0006 | DESCRIPTION RECORD) | 89 | | 0230 | PRESE! FREQUENCIES IN UNF CUNIKUL UNIIS | 89 | | 0213 | ALIGN UNF RECEIVENTIANNOMILLIENS TOOLATE MALEUMOTIONS IN HUE DECEIVED TOANSMITTEDS | 89 | | 0210 | AD THE THE TOA LIFE EDECHENCY (HUE) DADIO SYSTEMS | 89 | | 1404 | ODEDATIONALLY CHECK INTEDDUONE SYSTEMS | 88 | | 1407 | DEMOVE OD DEDLACE INTERPRIONE SISTEMS | 88 | | 1200 | TOOLATE MALEUNCTIONS IN TATEDDUONE CODDS | 88 | | E207 | TRANSPORT TEST FOULDMENT TO OR FROM ELICATIONE | 88 | | F164 | CLEAN COMPONENTS OR DARTS | 87 | | 1 205 | FABRICATE INTERPHONE CORDS | 87 | | E162 | FABRICATE INTERPHONE CORDS ALIGN AVIONIC SYSTEMS MOCKUP LINE REPLACEABLE UNITS (LRU) TRACE SIGNALS THROUGH CIRCUITS USING SCHEMATICS VISUALLY INSPECT AIRCRAFT COMMUNICATIONS SYSTEMS | 86 | | F205 | TRACE SIGNALS THROUGH CIRCUITS HISING SCHEMATICS | 86 | | F209 | VISUALLY INSPECT AIRCRAFT COMMUNICATIONS SYSTEMS | 86 | | F167 | FARRICATE COAXIAL CARLES | 86 | | G251 | REMOVE OR REPLACE LINE RECEIVER-TRANSMITTER SUBASSEMBLIES | 85 | | F176 | FABRICATE COAXIAL CABLES REMOVE OR REPLACE UHF RECEIVER-TRANSMITTER SUBASSEMBLIES ISOLATE MALFUNCTIONS IN AVIONIC SYSTEMS WIRING | 84 | | F171 | INVENTORY CONSOLIDATED TOOL KITS (CTK) | 83 | | F185 | | 83 | GROUP NUMBER AND TITLE: STG019, SUPERVISOR CLUSTER GROUP SIZE: 10 PERCENT MEMBERS OF SAMPLE: 7% AVERAGE GRADE: E-6 AVERAGE TASKS PERFORMED: 93 AVERAGE TICF: 156 | | | PERCENT
MEMBERS | |-------|--|--------------------| | TASKS | | PERFORMING | | | COUNSEL PERSONNEL INSPECT COMPLETED JOBS SCHEDULE WORK ASSIGNMENTS ORIENT NEWLY ASSIGNED PERSONNEL WRITE APR WRITE CORRESPONDENCE DIRECT FIELD SHOP MAINTENANCE ACTIVITIES MAINTAIN TRAINING RECORDS COUNSEL OJT TRAINEES ON PROGRESS ASSIGN ON-THE-JOB TRAINING (OJT) TRAINERS DEMONSTRATE HOW TO LOCATE TECHNICAL INFORMATION INDORSE AIRMAN PERFORMANCE REPORTS (APR) DETERMINE OJT REQUIREMENTS ASSIGN PERSONNEL TO DUTY POSITIONS | | | | COUNSEL PERSONNEL | 100 | | C58 | INSPECT COMPLETED JOBS | 100 | | | SCHEDULE WORK ASSIGNMENTS | 100 | | E143 | ORIENT NEWLY ASSIGNED PERSONNEL | 90 | | C65 | WRITE APR | 90 | | | WRITE CORRESPONDENCE | 90 | | | DIRECT FIELD SHOP MAINTENANCE ACTIVITIES | 90 | | | MAINTAIN TRAINING RECORDS | 90 | | | COUNSEL OJT TRAINEES ON PROGRESS | 90 | | | ASSIGN ON-THE-JOB TRAINING (OJT) TRAINERS | 90 | | D78 | DEMONSTRATE HOW TO LOCATE TECHNICAL INFORMATION | 90 | | | INDORSE AIRMAN PERFORMANCE REPORTS (APR) | 90 | | D79 | DETERMINE OJT REQUIREMENTS | 90 | | A1 | | 90 | | C64 | | | | | SYSTEM (MMICS) LISTINGS | 90 | | B20 | | 90 | | D71 | CONDUCT_OJT | 90 | | D95 | | 90 | | E124 | | | | | SYSTEM (MMICS) WORKCENTER LISTINGS | 90 | | A4 | | 80 | | | INTERPRET POLICIES FOR SUBORDINATES | 80 | | | LOCATE PART OR STOCK NUMBERS IN TECHNICAL PUBLICATIONS | 80 | | E139 | MAKE ENTRIES ON AFTO FORMS 350 (REPARABLE ITEM PROCESSING | | | 51.0 | TAG) | 80 | | E110 | IDENTIFY PARTS USING ILLUSTRATED PARTS BREAKDOWN (IPB) | 80 | | A4 | DETERMINE WORK PRIORITIES | 80 | | A2 | ASSIGN SPONSORS FOR NEWLY ASSIGNED PERSONNEL | 80 | | | INSPECT REPORTED DISCREPANCIES | 80 | | E104 | COORDINATE FLIGHTLINE MAINTENANCE ACTIVITIES | 80 | | E159 | UPDATE MMICS USING AF FURMS 2426 (TRAINING REQUEST AND | | | | COMPLETION NOTIFICATION) | 80 | | E115 | LOCATE MAINTENANCE INFORMATION IN TECHNICAL PUBLICATIONS | 70 | ## APPENDIX B SELECTED REPRESENTATIVE TASKS PERFORMED BY AIR NATIONAL GUARD PERSONNEL IN AFSC 328XO CAREER LADDER SPECIALTY JOBS GROUP NUMBER AND TITLE: STG008, GENERAL MAINTENANCE TECHNICIAN CLUSTER GROUP SIZE: 173 PERCENT MEMBERS OF SAMPLE: 91% AVERAGE GRADE: E-4 AVERAGE TICF: 116 AVERAGE TASKS PERFORMED: 195 | TASK | S | PERCENT
MEMBERS
PERFORMING | |----------|---|----------------------------------| | 1,1,2,1, | OPERATIONALLY CHECK INTERPHONE SYSTEMS ISOLATE MALFUNCTIONS IN UHF SYSTEMS REMOVE OR REPLACE INTERPHONE CONTROL BOXES PRESET FREQUENCIES IN UHF CONTROL UNITS BENCH CHECK UHF RECEIVER-TRANSMITTERS SAFETY WIRE AVIONIC SYSTEM LRU REMOVE OR REPLACE UHF RECEIVER-TRANSMITTERS ADJUST ULTRA HIGH FREQUENCY (UHF) RADIO SYSTEMS TRACE SIGNALS THROUGH CIRCUITS USING WIRING DIAGRAMS VISUALLY INSPECT AIRCRAFT COMMUNICATIONS SYSTEMS CLEAN COMPONENTS OR PARTS SOLDER AVIONIC SYSTEM WIRING TEST CONTINUITY OF COAXIAL CABLES FABRICATE INTERPHONE CORDS ISOLATE MALFUNCTIONS IN AVIONIC SYSTEMS WIRING TRACE SIGNALS THROUGH CIRCUITS USING SCHEMATICS ISOLATE MALFUNCTIONS IN AVIONIC SYSTEMS CABLES TRANSPORT TEST EQUIPMENT TO OR FROM FLIGHTLINE BENCH CHECK INTERPHONE CONTROL BOXES ISOLATE MALFUNCTIONS IN INTERPHONE CORDS | | | L404 | OPERATIONALLY CHECK INTERPHONE SYSTEMS | 96 | | G232 | ISOLATE MALFUNCTIONS IN UHF SYSTEMS | 96 | | L407 | REMOVE OR REPLACE INTERPHONE CONTROL BOXES | 96 | | G236 | PRESET FREQUENCIES IN UHF CONTROL UNITS | 96 | | G218 | BENCH CHECK UHF RECEIVER-TRANSMITTERS | 95 | | F199 | SAFETY WIRE AVIONIC SYSTEM LRU | 95 | | G252 | REMOVE OR REPLACE UHF RECEIVER-TRANSMITTERS | 95 | | G210 | ADJUST ULTRA HIGH FREQUENCY (UHF) RADIO SYSTEMS | 95 | | F206 | TRACE SIGNALS THROUGH CIRCUITS USING WIRING DIAGRAMS | 95 | | F209 | VISUALLY INSPECT AIRCRAFT COMMUNICATIONS SYSTEMS | 95 | | F164 | CLEAN COMPONENTS OR PARTS | 94 | | F201 | SOLDER AVIONIC SYSTEM WIRING | 94 | | F203 | TEST CONTINUITY OF COAXIAL CABLES | 94 | | L395 | FABRICATE INTERPHONE CORDS | 94 | | F176 | ISOLATE MALFUNCTIONS IN AVIONIC SYSTEMS WIRING | 94 | | F205 | TRACE SIGNALS THROUGH CIRCUITS USING SCHEMATICS ISOLATE MALFUNCTIONS IN AVIONIC SYSTEMS CABLES TRANSPORT TEST EQUIPMENT TO OR FROM FLIGHTLINE BENCH CHECK INTERPHONE CONTROL BOXES ISOLATE MALFUNCTIONS IN INTERPHONE CORDS | 94 | | F172 | ISOLATE MALFUNCTIONS IN AVIONIC SYSTEMS CABLES | 94 | | F207 | TRANSPORT TEST EQUIPMENT TO OR FROM FLIGHTLINE | 94 | | L391 | BENCH CHECK INTERPHONE CONTROL BOXES | 94 | | LJ 70 | ISOCATE PIACIONO IN INTERNITIONE CORDS | | | G213 | ALIGN UHF RECEIVER-TRANSMITTERS | 93 | | F196 | REMOVE OR REPLACE RADIO FREQUENCY (RF) COAXIAL CONNECTORS | 93 | | F185 | REMOVE OR REPLACE AIRCRAFT ACCESS PLATES OR PANELS | 93 |
| F163 | BENCH CHECK AVIONIC SYSTEMS MOCKUP LRU | 92 | | E139 | MAKE ENTRIES ON AFTO FORMS 350 (REPARABLE ITEM PROCESSING | | | | TAG) | 92 | | G227 | ISOLATE MALFUNCTIONS IN UHF RECEIVER-TRANSMITTERS | 92 | | 1.400 | DEMOVE OD DEDLACE INTERDUONE CORDS | 92 | | F162 | ALIGN AVIONIC SYSTEMS MOCKUP LINE REPLACEABLE UNITS (LRU) | 91 | | G251 | ALIGN AVIONIC SYSTEMS MOCKUP LINE REPLACEABLE UNITS (LRU) REMOVE OR REPLACE UHF RECEIVER-TRANSMITTER SUBASSEMBLIES | 91 | | F171 | INVENTORY CONSOLIDATED TOOL KITS (CTK) | 81 | | | ` ' | | GROUP NUMBER AND TITLE: STG019, SUPERVISOR GROUP SIZE: 6 PERCENT MEMBERS OF SAMPLE: 3% AVERAGE GRADE: E-6 AVERAGE TICF: 196 AVERAGE TASKS PERFORMED: 89 | TASKS | 3 | PERCENT
MEMBERS
PERFORMING | |-------|---|----------------------------------| | B18 | COUNSEL PERSONNEL ORIENT NEWLY ASSIGNED PERSONNEL DETERMINE WORK PRIORITIES INSPECT COMPLETED JOBS WRITE CORRESPONDENCE DIRECT FIELD SHOP MAINTENANCE ACTIVITIES COUNSEL OJT TRAINEES ON PROGRESS ASSIGN ON-THE-JOB TRAINING (OJT) TRAINERS SCHEDULE PERSONNEL FOR TRAINING ESTABLISH PERFORMANCE STANDARDS EVALUATE COMPLIANCE WITH PERFORMANCE STANDARDS OPERATE MICROFICHE VIEWERS | 100 | | E143 | ORIENT NEWLY ASSIGNED PERSONNEL | 100 | | A4 | DETERMINE WORK PRIORITIES | 100 | | C58 | INSPECT COMPLETED JOBS | 100 | | B38 | WRITE CORRESPONDENCE | 100 | | B19 | DIRECT FIELD SHOP MAINTENANCE ACTIVITIES | 100 | | D76 | COUNSEL OJT TRAINEES ON PROGRESS | 100 | | D69 | ASSIGN ON-THE-JOB TRAINING (OJT) TRAINERS | 100 | | D95 | SCHEDULE PERSONNEL FOR TRAINING | 100 | | A8 | ESTABLISH PERFORMANCE STANDARDS | 100 | | C44 | EVALUATE COMPLIANCE WITH PERFURMANCE STANDARDS | 100 | | | OPERATE MICROFICHE VIEWERS INTERPRET POLICIES FOR SUBORDINATES | 100 | | E11E | LOCATE MAINTENANCE INFORMATION IN TECHNICAL PUBLICATIONS | 83 | | | | | | E139 | MAKE ENIDIES ON VELO EUDMS SEU (DEDVDYDIE IZEM DDUGESSING | 63 | | LIJJ | SCHEDULE WORK ASSIGNMENTS MAKE ENTRIES ON AFTO FORMS 350 (REPARABLE ITEM PROCESSING TAG) | 83 | | D78 | | 83 | | D79 | | 83 | | A1 | | 83 | | | INCRECT REPORTED DISCREDANCIES | 0.2 | | A15 | SCHEDULE PERSONNEL FOR ABSENCES SUCH AS LEAVE OR | 00 | | | SCHEDULE PERSONNEL FOR ABSENCES, SUCH AS LEAVE OR TEMPORARY DUTY (TDY) ASSIGNMENTS DIRECT MAINTENANCE OF EQUIPMENT ANALYZE WORKLOAD REQUIREMENTS EVALUATE WORK SCHEDULES DIRECT OUT PROCRAMS | 83 | | B22 | DIRECT MAINTENANCE OF EQUIPMENT | 83 | | C39 | ANALYZE WORKLOAD REQUIREMENTS | 83 | | C55 | EVALUATE WORK SCHEDULES | 83 | | D84 | DIRECT OJT PROGRAMS | 83 | | D88 | IMPLEMENT TRAINING PROGRAMS | 83 | | E105 | DETERMINE REPAIR PRIORITIES | 83 | | E136 | MAKE ENTRIES ON AF FORMS 2430 (SPECIALIST DISPATCH CONTROL | | | | LOG) | 83 | | E140 | | | | | FORMS 1577, AF FORMS 2005, OR DD FORMS 1150 | 83 | | | | | ## APPENDIX C SELECTED REPRESENTATIVE TASKS PERFORMED BY USAF RESERVE PERSONNEL IN AFSC 328X1 CAREER LADDER SPECIALTY JOBS GROUP NUMBER AND TITLE: STG015, GENERAL MAINTENANCE TECHNICIAN CLUSTER GROUP SIZE: 139 PERCENT MEMBERS OF SAMPLE: 83% AVERAGE GRADE: E-4 AVERAGE TICF: 114 AVERAGE TASKS PERFORMED: 418 | TASKS | 5 | MEMBERS
PERFORMING | |-------|---|-----------------------| | G229 | LOCATE MAINTENANCE INFORMATION IN AIR FORCE TECHNICAL ORDERS CLEAN LINE REPLACEABLE UNITS (LRU) CLEAN AVIONIC EQUIPMENT INSPECT AVIONIC EQUIPMENT FOR CORROSION TRACE CIRCUITS USING SCHEMATICS ISOLATE MALFUNCTIONS IN AVIONIC SYSTEMS COAXIAL CABLES TEST CONTINUITY OF AVIONIC SYSTEM WIRING INSPECT PARTS RECEIVED FROM SUPPLY TRACE SIGNALS USING WIRING DIAGRAMS SAFETY WIRE SYSTEM COMPONENTS ISOLATE MALFUNCTIONS IN TACAN ANTENNA SELECTORS ISOLATE MALFUNCTIONS IN AVIONIC SYSTEMS WIRING CABLES ISOLATE MALFUNCTIONS TO AVIONIC SYSTEMS WIRING TEST CONTINUITY OF AVIONIC SYSTEM CABLES TEST CONTINUITY OF AVIONIC SYSTEM COAXIAL CABLES OPERATIONALLY CHECK GLIDESLOPES USING FLIGHTLINE TEST | | | | ORDERS | 97 | | G208 | CLEAN LINE REPLACEABLE UNITS (LRU) | 96 | | G206 | CLEAN AVIONIC EQUIPMENT | 96 | | G215 | INSPECT AVIONIC EQUIPMENT FOR CORROSION | 96 | | G259 | TRACE CIRCUITS USING SCHEMATICS | 96 | | G222 | ISOLATE MALFUNCTIONS IN AVIONIC SYSTEMS COAXIAL CABLES | 96 | | G258 | TEST CONTINUITY OF AVIONIC SYSTEM WIRING | 96 | | G219 | INSPECT PARTS RECEIVED FROM SUPPLY | 95 | | G260 | TRACE SIGNALS USING WIRING DIAGRAMS | 95 | | G250 | SAFETY WIRE SYSTEM COMPONENTS | 95 | | M435 | ISOLATE MALFUNCTIONS IN TACAN ANTENNA SELECTORS | 95 | | G223 | ISOLATE MALFUNCTIONS IN AVIONIC SYSTEMS WIRING CABLES | 94 | | G227 | ISOLATE MALFUNCTIONS TO AVIONIC SYSTEMS WIRING | 94 | | G256 | TEST CONTINUITY OF AVIONIC SYSTEM CABLES | 94 | | G257 | TEST CONTINUITY OF AVIONIC SYSTEM COAXIAL CABLES | 94 | | J324 | OPERATIONALLY CHECK GLIDESLOPES USING FLIGHTLINE TEST EQUIPMENT (FTE) REMOVE OR INSTALL TACAN RT UNITS ISOLATE MOCKUP MALFUNCTIONS TO SUBASSEMBLIES BENCH CHECK LOCALIZER RECEIVERS REMOVE OR INSTALL MARKER BEACON RECEIVERS BENCH CHECK MOCKUP LRU ALIGN MOCKUP LINE REPLACEABLE UNITS (LRU) | | | | EQUIPMENT (FTE) | 94 | | M483 | REMOVE OR INSTALL TACAN RT UNITS | 94 | | G228 | ISOLATE MOCKUP MALFUNCTIONS TO SUBASSEMBLIES | 93 | | J310 | BENCH CHECK LOCALIZER RECEIVERS | 93 | | J347 | REMOVE OR INSTALL MARKER BEACON RECEIVERS | 93 | | H263 | BENCH CHECK MOCKUP LRU | 92 | | H261 | ALIGN MOCKUP LINE REPLACEABLE UNITS (LRU) MAKE ENTRIES ON AFTO FORMS 350 (REPARABLE ITEM PROCESSING | 92 | | E137 | MAKE ENTRIES ON AFTO FORMS 350 (REPARABLE TIEM PROCESSING | | | | | | | H272 | REMOVE OR INSTALL MOCKUP LRU MAKE ENTRIES ON AFTO FORMS 349 (MAINTENANCE DATA COLLECTION RECORD) BENCH CHECK GLIDESLOPE RECEIVERS | 92 | | E136 | MAKE ENTRIES ON AFTO FORMS 349 (MAINTENANCE DATA | | | | COLLECTION RECORD) | 92 | | J308 | BENCH CHECK GLIDESLOPE RECEIVERS | 92 | | E139 | MAKE ENTRIES ON AFTO FORMS 781 SERIES (AIRCRAFT FORMS) | 92 | | H273 | REMOVE OR INSTALL MOCKUP SUBASSEMBLIES | 92 | | J306 | ALIGN LOCALIZER RECEIVERS | 92 | | J331 | BENCH CHECK GLIDESLOPE RECEIVERS MAKE ENTRIES ON AFTO FORMS 781 SERIES (AIRCRAFT FORMS) REMOVE OR INSTALL MOCKUP SUBASSEMBLIES ALIGN LOCALIZER RECEIVERS REMOVE OR INSTALL GLIDESLOPE RECEIVERS ISOLATE MALFUNCTIONS TO MOCKUP LRU ALIGN GLIDESLOPE RECEIVERS ISOLATE MALFUNCTIONS IN TACAN RT UNITS | 92 | | H267 | ISOLATE MALFUNCTIONS TO MOCKUP LRU | 91 | | J304 | ALIGN GLIDESLOPE RECEIVERS | 91 | | M442 | ISOLATE MALFUNCTIONS IN TACAN RT UNITS | 91 | GROUP NUMBER AND TITLE: STG023, SUPERVISOR GROUP SIZE: 8 AVERAGE GRADE: E-6 PERCENT MEMBERS OF SAMPLE: 5% AVERAGE TICF: 232 AVERAGE TASKS PERFORMED: 173 | | | PERCENT
MEMBERS | |------------|--|--------------------| | TASKS | | PERFORMING | | C72 | WRITE APR | 92 | | B27 | COUNSEL PERSONNEL ON MILITARY-RELATED PROBLEMS | 89 | | A 6 | DETERMINE WORK PRIORITIES | 86 | | | COUNSEL PERSONNEL ON PERSONAL PROBLEMS | 86 | | | WRITE EVALUATION REPORTS | 85 | | | INTERPRET POLICIES FOR SUBORDINATES | 85 | | | SCHEDULE WORK ASSIGNMENTS | 82 | | | ESTABLISH PERFORMANCE STANDARDS FOR SUBORDINATES | 78 | | C49 | EVALUATE COMPLIANCE WITH PERFORMANCE STANDARDS | 76
75 | | A5 | | 75
75 | | A20 | SCHEDULE LEAVES | 75
75 | | D93 | MAINTAIN TRAINING RECORDS | 75
74 | | A3 | | 74
71 | | D80 | COUNSEL TRAINEES ON TRAINING PROGRESS LOCATE STOCK NUMBERS ON MICROFICHE | 71
70 | | A4 | DETERMINE PERSONNEL REQUIREMENTS | 69 | | | INDORSE AIRMAN PERFORMANCE REPORTS (APR) | 68 | | A 1 | ASSIGN PERSONNEL TO DUTY POSITIONS | 68 | | | CONDUCT SAFETY BRIEFINGS | 68 | | | DEVELOP WORK METHODS OR PROCEDURES | 66 | | A2 | ASSIGN SPONSORS FOR NEWLY ASSIGNED PERSONNEL | 66 | | F109 | LOCATE PART NUMBERS IN TECHNICAL PUBLICATIONS | 66 | | D76 | ASSIGN ON-THE-JOB TRAINING (OJT) TRAINERS | 65 | | | INSPECT CONSOLIDATED TOOL KITS (CTK) | 64 | | E140 | MAKE ENTRIES ON SUPPLY TURN-IN OR ISSUE FORMS, SUCH AS AF | | | | FORM 2005, OR DD FORM 1150 | 62 | | C47 | ANALYZE WORKLOAD REQUIREMENTS | 62 | | B41 | IMPLEMENT SAFETY PROGRAMS | 62 | | C63 | EVALUATE WORK SCHEDULES | 61 | | D81 | DEMONSTRATE HOW TO LOCATE TECHNICAL INFORMATION | 61 | | D77 | CONDUCT OJT | 61 | GROUP NUMBER AND TITLE: STG016, QUALITY ASSURANCE INSPECTOR GROUP SIZE: 8 PERCENT MEMBERS OF SAMPLE: 5% AVERAGE GRADE: E-6 AVERAGE TICF: 152 AVERAGE TASKS PERFORMED: 25 | | | PERCENT
MEMBERS | |-------|---|--------------------| | TASKS | | <u>PERFORMING</u> | | 056 | EVALUATE MAINTENANCE OF EQUIPMENT | 95 | | G215 | INSPECT AVIONIC FOULPMENT FOR CORROSION | 85 | | E105 | INSPECT AFTO FORMS 244 (INDUSTRIAL/SUPPORT EQUIPMENT | | | | RECORD) | 85 | | G217 | INSPECT EQUIPMENT SHOCK MOUNTS | 85 | | | INSPECT CONSOLIDATED TOOL KITS (CTK) | 81 | | | INSPECT MOCKUPS | 78 | | | WRITE EVALUATION REPORTS | 72
70 | | B35 | DIRECT QUALITY ASSURANCE PROGRAMS | 72 | | G229 | | 71 | | C40 | ORDERS | 67 | | C49 | EVALUATE COMPLIANCE WITH PERFORMANCE STANDARDS INSPECT DESICCANT CRYSTALS |
67 | | D81 | | 65 | | | INVESTIGATE INCIDENTS | 64 | | C55 | EVALUATE MAINTENANCE INSPECTION REPORT FINDINGS | 60 | | | SCHEDULE INSPECTIONS | 60 | | | INSPECT MOCKUP WIRING | 60 | | F139 | MAKE ENTRIES ON AFTO FORMS 781 SERIES (AIRCRAFT FORMS) | 60 | | E142 | PREPARE AFTO FORMS 22 (TECHNICAL ORDER SYSTEM PUBLICATION | | | | IMPROVEMENT REPORT AND REPLY) | 60 | | C74 | WRITE SPECIAL REPORTS | 56 | | C61 | EVALUATE SUGGESTIONS | 51 | | C67 | INVESTIGATE ACCIDENTS | 49 | | G219 | INSPECT PARTS RECEIVED FROM SUPPLY | 49 | | E109 | LOCATE PART NUMBERS IN TECHNICAL PUBLICATIONS | 49 | | C70 | REVIEW EVALUATION REPORTS | 47 | | | INSPECT WAVEGUIDES FOR CORROSION OR MOISTURE | 47 | | | EVALUATE TRAINING METHODS | 44 | | | EVALUATE SAFETY PROGRAMS | 44 | | | INSPECT PARTS RECEIVED FROM MANUFACTURERS | 44
42 | | | TEST AND EVALUATE AVIONIC EQUIPMENT | 42
42 | | D88 | EVALUATE OJT TRAINEES | 42 | # APPENDIX D SELECTED REPRESENTATIVE TASKS PERFORMED BY AIR NATIONAL GUARD PERSONNEL IN AFSC 328X1 CAREER LADDER SPECIALITY JOBS GROUP NUMBER AND TITLE: STG015, GENERAL MAINTENANCE TECHNICIAN CLUSTER GROUP SIZE: 215 AVERAGE GRADE: E-4 PERCENT MEMBERS OF SAMPLE: 31% AVERAGE TICF: 123 AVERAGE TASKS PERFORMED: 357 | TASKS | 3 | MEMBERS
PERFORMING | |-------|--|-----------------------| | | TRACE CIRCUITS USING SCHEMATICS | 97 | | | SAFETY WIRE SYSTEM COMPONENTS | 96 | | J310 | BENCH CHECK LOCALIZER RECEIVERS | 96 | | J324 | OPERATIONALLY CHECK GLIDESLOPES USING FLIGHTLINE TEST EQUIPMENT (FTE) BENCH CHECK GLIDESLOPE RECEIVERS REMOVE OR INSTALL GLIDESLOPE RECEIVERS TRACE SIGNALS USING WIRING DIAGRAMS | | | | EQUIPMENT (FTE) | 96 | | J308 | BENCH CHECK GLIDESLOPE RECEIVERS | 95 | | J331 | REMOVE OR INSTALL GLIDESLOPE RECEIVERS | 95 | | G260 | TRACE SIGNALS USING WIRING DIAGRAMS | 94 | | E139 | MAKE ENTRIES ON AFTO FORMS 781 SERIES (AIRCRAFT FORMS) | 94 | | | TRACE SIGNALS USING WIRING DIAGRAMS MAKE ENTRIES ON AFTO FORMS 781 SERIES (AIRCRAFT FORMS) TEST CONTINUITY OF AVIONIC SYSTEM WIRING CLEAN AVIONIC EQUIPMENT INSPECT AVIONIC FOULDMENT FOR CORPOSION | 94 | | | CLEAN AVIONIC EQUIPMENT | 93 | | G215 | THAT LCT ANTONIC EQUIT FILMS FOR COMMODIUM | 93 | | E13/ | MAKE ENTRIES ON AFTO FORMS 350 (REPARABLE ITEM PROCESSING | 00 | | 0057 | TAG) | 93 | | G25/ | TEST CONTINUITY OF AVIONIC SYSTEM COAXIAL CABLES | 93 | | 11403 | REMUVE UK INSTALL TACAN KI UNITS | 93 | | F162 | | 93 | | uses | UNITS, HEATERS, OR LIGHT CARTS BENCH CHECK MOCKUP LRU | | | 0222 | BENUT UTEUR MUURUM ERU | 92 | | 1210 | ISOLATE MALFUNCTIONS IN AVIONIC SYSTEMS COAXIAL CABLES BENCH CHECK LOCALIZER RECEIVERS | 92
92 | | J310 | | 92
92 | | 0311 | LOCATE MAINT NANCE INFORMATION IN AIR FORCE TECHNICAL | 92 | | 4229 | | 91 | | G256 | ORDERS TEST CONTINUITY OF AVIONIC SYSTEM CABLES ALIGN GLIDESLOPE RECEIVERS REMOVE OR INSTALL MARKER BEACON RECEIVERS OPERATE ASSOCIATED SYSTEMS WHILE CHECKING ILS REMOVE OR INSTALL LOCALIZER RECEIVERS BENCH CHECK TACAN RT UNITS CLEAN LINE REPLACEABLE UNITS (LRU) | 91 | | | ALIGN GLIDESLOPE RECEIVERS | 91 | | J347 | DEMOVE OD INSTALL MARKER REACON DECETVERS | 91 | | J323 | ODEDATE ACCOUNTATED CYCTEMS WHILE CHECKING ILS | 91 | | J343 | REMOVE OR INSTALL LOCALIZER RECEIVERS | 91 | | M432 | RENCH CHECK TACAN RT UNITS | 91 | | | CLEAN LINE REPLACEABLE UNITS (LRU) | 90 | | G223 | ISOLATE MALFUNCTIONS IN AVIONIC SYSTEMS WIRING CABLES | 90 | | J306 | ALIGN LOCALIZER RECEIVERS | 90 | | | THE ACT TO CONTRACT THE CONTRACT | 30 | GROUP NUMBER AND TITLE: STG023, SUPERVISOR PERCENT MEMBERS OF SAMPLE: 5% GROUP SIZE: 13 AVERAGE GRADE: E-6 AVERAGE TASKS PERFORMED: 86 AVERAGE TICF: 181 | TASKS | | PERCENT
MEMBERS
PERFORMING | |------------|---|----------------------------------| | B36 | DIRECT SHOP MAINTENANCE ACTIVITIES | 92 | | B27 | COUNSEL PERSONNEL ON MILITARY-RELATED PROBLEMS | 92 | | E103 | | | | | CONTROL SECTIONS | 92 | | A6 | | 92 | | B45 | | 92 | | | SCHEDULE WORK ASSIGNMENTS | 92 | | B29 | DIRECT FLIGHTLINE MAINTENANCE ACTIVITIES | 85 | | B37 | DIRECT UTILIZATION OF EQUIPMENT | 85 | | D93 | MAINTAIN TRAINING RECORDS | 85 | | | INSPECT CONSOLIDATED TOOL KITS (CTK) | 85 | | C47 | ANALYZE WORKLOAD REQUIREMENTS | 85 | | B28 | COUNSEL PERSONNEL ON PERSONAL PROBLEMS | 77 | | A23 | WRITE EVALUATION REPORTS | 77 | | C49 | EVALUATE COMPLIANCE WITH PERFORMANCE STANDARDS | 77 | | D80 | COUNSEL TRAINEES ON TRAINING PROGRESS | 77
77 | | 8A | DEVELOP WORK METHODS OR PROCEDURES | 77 | | D76 | ASSIGN ON-THE-JOB TRAINING (OJT) TRAINERS | 77
77 | | D81 | DEMONSTRATE HOW TO LOCATE TECHNICAL INFORMATION | 77
69 | | A10
B25 | ESTABLISH PERFORMANCE STANDARDS FOR SUBORDINATES CONDUCT SAFETY BRIEFINGS | 69 | | | IMPLEMENT SAFETY PROGRAMS | 69 | | A5 | | 62 | | A1 | ASSIGN PERSONNEL TO DUTY POSITIONS | 62
62 | | D77 | CONDUCT OJT | 62 | | 577 | CONDUCT COT | 02 | GROUP NUMBER AND TITLE: STG011, QUALITY ASSURANCE INSPECTOR GROUP SIZE: 11 PERCENT MEMBERS OF SAMPLE: 4% AVERAGE GRADE: E-6 AVERAGE TICF: 94 AVERAGE TASKS PERFORMED: 28 | | | PERCENT | |------------|--|------------| | ****** | | MEMBERS | | TASKS | | PERFORMING | | A19 | SCHEDULE INSPECTIONS | 91 | | | EVALUATE MAINTENANCE OF EQUIPMENT | 82 | | C66 | INSPECT CONSOLIDATED TOOL KITS (CTK) | 82 | | E105 | INSPECT CONSOLIDATED TOOL KITS (CTK) INSPECT AFTO FORMS 244 (INDUSTRIAL/SUPPORT EQUIPMENT | | | | RECORD) | 73 | | B35 | DIRECT QUALITY ASSURANCE PROGRAMS | 73 | | C55 | EVALUATE MAINTENANCE INSPECTION REPORT FINDINGS | 73 | | E142 | PREPARE AFTO FORMS 22 (TECHNICAL ORDER SYSTEM PUBLICATION | | | | IMPROVEMENT REPORT AND REPLY) | 73 | | | INVESTIGATE INCIDENTS | 64 | | | EVALUATE SAFETY PROGRAMS | 64 | | A 8 | DEVELOP WORK METHODS OR PROCEDURES | 64 | | E132 | MAINTAIN TECHNICAL ORDER (TO) FILES DEMONSTRATE HOW TO LOCATE TECHNICAL INFORMATION PREPARE SF 368 (QUALITY DEFICIENCY REPORT (CATEGORY II) INTERPRET POLICIES FOR SUBORDINATES | 64 | | D81 | DEMONSTRATE HOW TO LOCATE TECHNICAL INFORMATION | 55 | | E150 | PREPARE SF 368 (QUALITY DEFICIENCY REPORT (CATEGORY II) | 55 | | B45 | INTERPRET POLICIES FOR SUBORDINATES | 55 | | A23 | WRITE EVALUATION REPORTS | 45 | | C49 | EVALUATE COMPLIANCE WITH PERFORMANCE STANDARDS | 45 | | E139 | MAKE ENTRIES ON AFTO FORMS 781 SERIES (AIRCRAFT FORMS) | 45 | | C67 | WRITE EVALUATION REPORTS EVALUATE COMPLIANCE WITH PERFORMANCE STANDARDS MAKE ENTRIES ON AFTO FORMS 781 SERIES (AIRCRAFT FORMS) INVESTIGATE ACCIDENTS INSPECT AVIONIC EQUIPMENT FOR CORROSION | 45 | | G215 | INSPECT AVIONIC EQUIPMENT FOR CORROSION | 36 | | G217 | INPLECT EAGTSWENT PHOCK WOONTZ | 36 | | | INSPECT DESICCANT CRYSTALS | 36 | | C74 | WRITE SPECIAL REPORTS | 36 | | E109 | LOCATE PART NUMBERS IN TECHNICAL PUBLICATION REVIEW EVALUATION REPORTS | 36 | | 6,0 | METER ETALONION NEIGHTS | 36 | | R763 | ALIGN STATION KEEPING EQUIPMENT (SKE) ANTENNA PEDESTALS | 36 | GROUP NUMBER AND TITLE: STG064, MAINTENANCE CONTROLLER GROUP SIZE: 5 PERCENT MEMBERS OF SAMPLE: 2% AVERAGE GRADE: E-5 AVERAGE TICF: 137 AVERAGE TASKS PERFORMED: 10 | TASKS | | PERCENT
MEMBERS
PERFORMING | |-------|---|----------------------------------| | E102 | ASSIGN JOB CONTROL NUMBERS | 100 | | E103 | | | | | CONTROL SECTIONS | 100 | | E127 | MAINTAIN SPECIALIST DISPATCH BOARDS | 80 | | E128 | MAINTAIN STATUS BOARDS | 80 | | | DIRECT MAINTENANCE OF STATUS BOARDS | 80 | | E136 | MAKE ENTRIES ON AFTO FORMS 349 (MAINTENANCE DATA | | | | COLLECTION RECORD) | 80 | | E122 | MAINTAIN PARTLY MISSION CAPABLE SUPPLY (PMCS) STATUS OF | | | | REQUISITIONED PARTS | 60 | | E139 | MAKE ENTRIES ON AFTO FORMS 781 (AIRCRAFT FORMS) | 40 | | A6 | DETERMINE WORK PRIORITIES | 40 | | A22 | SCHEDULE WORK ASSIGNMENTS | 40 | | | MAINTAIN AF FORMS 864 (DAILY REQUIREMENT AND DISPATCH | | | | RECORD) | 20 | | E121 | MAINTAIN NOT MISSION CAPABLE SUPPLY (NMCS) LISTINGS | 20 | | R763 | ALIGN STATION KEEPING EQUIPMENT (SKE) ANTENNA PEDESTALS | 20 | | | LOCATE STOCK NUMBERS ON MICROFICHE | 20 | | A5 | DETERMINE SUPPLY REQUIREMENTS | 20 | | E104 | IDENTIFY PARTS USING ILLUSTRATED PARTS BREAKDOWN (IPB) | 20 | | | LOCATE PART NUMBERS IN TECHNICAL PUBLICATIONS | 20 | | E132 | | 20 |